AUNCLASSIFIED AUGUST SIFIED Armed Services Technical Information Agency Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, 0 HIO This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. INCI ASSIFIFD # AD No. 22755 ASTIA FILE COPY THEORETICAL SOLUTIONS FOR A STEADY LAMINAR FLOW OF A COMPRESSIBLE FLUID IN THE ENTRANCE REGION OF A TUBE by TAU-YI TOONG and JOSEPH KAYE MARCH 15, 1956 for OFFICE OF NAVAL RESEARCH, CONTRACT N5ori-07897 MASSACHUSETTS INSTITUTE OF TECHNOLOGY CAMBRIDGE 39 MASSACHUSETTS DEPARTMENT OF MECHANICAL ENGINEERING DIVISION OF INDUSTRIAL COOPERATION #### TECHNICAL REPORT NO. 7359-11 THEORETICAL SOLUTIONS FOR A STEADY LAMINAR FLOW OF A COMPRESSIBLE FLUID IN THE ENTRANCE REGION OF A TUBE BY TAU-YI TOONG AND JOSEPH KAYE FOR OFFICE OF NAVAL RESEARCH CONTRACT N5-ori-07897 D.I.C. PROJECTS 6418 & 7359 MARCH 15, 1956 MASSACHUSETTS INSTITUTE OF TECHNOLOGY DEPARTMENT OF MECHANICAL ENGINEERING DIVISION OF INDUSTRIAL COOPERATION | | TABLE OF CONTENTS | Page | |---|--|--| | Table of
List of F
Summary
Nomenclat
Introduct
Literatur
Problem
Analysis
Results
Bibliogra
Appendix
Appendix
Figures 1 | rigures ure ion e Survey phy A B | 11
111
1v
1
2
5
5
9
14
17
20
42 | | Fig. No. | LIST OF FIGURES | Page | | 1 | Model for Tube Flow | 42 | | 2 | Variation of Boundary-Layer Thickness,
Displacement Thickness, and Momentum
Thickness Along Tube Length | 43 | | 3 | Region of Validity of Present Analysis | 44 | | 4 | Profiles of Stagnation Temperature,
Shear Stress, and Heat-Transfer Rate | 45 | | 5 | Profiles of Stagnation Temperature,
Shear Stress, and Heat Transfer Rate | 46 | | 6 | Variation of Recovery Factor, Friction
Coefficient, Mean Pressure-Gradient
Coefficient, and Heat-Transfer
Coefficient Along Tube Length | 47 | THEORETICAL SOLUTIONS FOR A STEADY LAMINAR FLOW OF A COMPRESSIBLE FLUID IN THE ENTRANCE REGION OF A TUBE* bу Tau-Yi Toong** and Joseph Kaye*** Massachusetts Institute of Technology #### SUMMARY The boundary-layer equations of continuity, momentum, and energy for the steady, laminar flow of a compressible fluid in the entrance region of a round tube are solved for the special case of constant values of fluid viscosity and thermal conductivity. These are transformed into a series of ordinary differential equations and then solved with the aid of the Whirlwind Digital Computer for selected entrance and thermal-boundary conditions. The calculated results presented in the main text correspond to two cases at an entrance Mach number of 2.8, with and without heat transfer. They include recovery factor, friction coefficient, mean pressure-gradient coefficient, heat-transfer coefficient, displacement and momentum thicknesses, and profiles of stagnation temperature, shear stress and heat-transfer rate. The results for tube flow are compared with those for plate flow with corresponding free-stream and thermal boundary conditions. Near the tube inlet, the plate-flow solution is a good approximation to the tube-flow solution. ^{*}This investigation is sponsored as Contract Number N5-ori-07897 by the Office of Naval Research of the United States Navy. Availability of Digital Computer Laboratory time for this problem was made possible also by the Office of Naval Research. Reproduction of this report, in whole or in part, is permitted for any purpose by the United States Government. ^{**}Associate Professor of Mechanical Engineering. ^{***}Professor of Mechanical Engineering. #### NOMENCLATURE ``` a inside radius of tube C constant, see eq. (1) сp specific heat at constant pressure ^{\text{c}}\mathbf{v} specific heat at constant volume D inside diameter of tube \mathbf{\tilde{F}}_{\mathrm{m}} function of \eta, see eqs. (15) and (16) f_{m} function of \eta, see eq. (7) \mathbf{\tilde{f}}_{p} mean pressure-gradient coefficient, see eq. (A-19) \mathbf{f}_{\mathbf{z}} local true friction coefficient, see eq. (A-16) h,i,j,m,n any positive integer for exponent, subscript, or coefficient h_z local heat-transfer coefficient, see eq. (A-21) function of \eta, see eqs. (14), (17), and (18) \mathbf{K}_{\mathbf{m}} ratio of specific_heats, c_{p}/c_{v} k coefficient of 5 in velocity polynomial, see k_{m} eq. (9) Mach number, w/(kRT) 1/2 M static pressure p rate of radial heat transfer per unit circum- đ ferential area R perfect-gas constant cylindrical coordinates recovery factor, see eq. (A-14) \mathtt{R}_{\mathbf{D}} diameter Reynolds number, w D/V T absolute temperature tm coefficient of 5^m in temperature polynomial, see eq. (11) velocity component in radial direction u velocity component in axial direction entrance length coefficient of 5^m in density polynomial, see \alpha_{\mathrm{m}} eq. (12) coefficient of \mathbf{5}^{m} in pressure polynomial, see \beta_{\rm m} eq. (10) boundary-layer thickness displacement thickness, see eq. (A-1) modified length Reynolds number, 2(z/DR_{DO}) relative distance ratio, [1-(r/a)^2]/45 momentum thickness, see eq. (A-4) function of \eta, see eq. (8) ``` ``` thermal conductivity absolute viscosity kinematic viscosity mass density Prandtl number, cpu/ shear stress tream function ``` #### Subscripts: | aw | refers to adiabatic-wall conditions | |----|---| | C | refers to conditions in isentropic core | | 0 | refers to inlet conditions | | s | refers to stagnation conditions | | T | refers to temperature-boundary layer | | v | refers to velocity-boundary layer | | W | refers to conditions at tube wall | | œ | refers to free-stream conditions for plate flow | | δ | refers to outer edge of boundary layer | Primes denote differentiation with respect to γ #### INTRODUCTION The growing importance of problems involving flow of a compressible fluid in ducts with relatively small values of the length-to-diameter ratio has been recognized in many engineering fields during the past decade. In these short ducts, the flow is mainly determined by the nature of the development of the boundary layer in the entrance region, where both the velocity and the temperature profiles change rapidly in the direction of flow. The present paper presents a theoretical solution for the case of a compressible fluid flowing at either subsonic or supersonic velocities in the entrance region of a round tube, when a laminar boundary layer originates at the tube inlet. This solution is obtained from the integration of the partial differential equations of energy, momentum, and continuity, for selected boundary conditions, for a gas following the perfect-gas rule, and for the special case of constant values of specific heat, viscosity, and thermal conductivity of air. The analysis presented here is not valid when the laminar boundary layer fills the entire cross section of the tube or when the boundary layer becomes turbulent. The velocity and temperature profiles together with the variation of the stream properties of the isentropic core obtained by the present analysis are reported by Toong and Kaye^{1*}. This present paper presents the calculated values of the recovery factor, friction coefficient, mean pressure-gradient coefficient, and heat-transfer coefficient for several specific boundary conditions, in addition to the calculated profiles of stagnation temperature, shear stress, and heat-transfer rate in the laminar boundary layer. The variation of displacement and momentum thicknesses along the length of the tube is also included. ^{*}Superscripts refer to items in Bibliography. #### LITERATURE SURVEY Both analytical and experimental studies of the development of flow in the entrance region of a roundtube are found in the literature. Table 1 summarizes briefly the analytical work for laminar and turbulent flows as well as for compressible and incompressible fluids*. Most of the theoretical analyses are limited to the case of a laminar flow of an incompressible fluid in a round tube. Hagenbach², Neumann³, and Couette⁴ applied merely a correction accounting for the change in the kinetic energy to the solution of a fully developed laminar flow; Schiller⁵, and Shapiro, Siegel and Kline⁶ used the integral method; Boussinesq⁷, Atkinson and Goldstein⁸, and Langhaar⁹ solved the partial differential equations of momentum and continuity; and Kays¹⁰ solved the energy equation, using the calculated velocity profile of Langhaar. The agreement between the calculated values of the centerline velocity by Boussinesq and the experimental values of Nikuradse is within 3% for $z/{\rm DR_{DO}} > 0.02$. However, this difference is increased to about 10% at smaller values of $z/{\rm DR_{DO}}$, such as at 0.0075. Atkinson and Goldstein
used the method of Boussinesq to extend their series solution. When these two solutions are joined together at $z/{\rm DR_{DO}} = 0.000625$, the agreement between the theoretical center-line velocity and the measured value of Nikuradse is improved to within 3% for $z/{\rm DR_{DO}} > 0.0075$. The agreement between the calculated values of the velocity profile across the tube section and the measured values of Nikuradse is within 10% for $z/{\rm DR_{DO}} > 0.0075$.** The agreement between the theoretical value of the centerline velocity of Langhaar and the experimental value of Nikuradse is within 10% for the entire entrance length this agreement improves to better than 3% for $z/DR_{DO} > 0.01$. ^{*}Those analyses dealing with diabatic flows with fully developed velocity profiles are not included here. ^{**}See Fig. 81 on p. 308 of Goldstein⁸. ***Entrance length obtained by the integral method is defined as the distance at which $\delta/a=1$, and that obtained from the solution of the boundary-layer equations is defined as the distance where the center-line velocity is 99% of the Poiseuille value. For small values of z/DR_{DO} where $s/a \ll 1$, the velocity profiles assumed in the integral methods of Schiller⁵ and Shapiro, Siegel, and Kline⁶ agree well with those calculated by the more exact methods of solving the differential equations of momentum and continuity. For example, for $z/DR_{DO} < 0.000625$, the velocity profiles of Schiller⁵ agree with those of Atkinson and Goldstein⁸ within 1% for $r/a \le 0.8$ and within 5% for r/a = 0.9. However, for such small values of z/DR_{DO} , the experimental results do not agree with the theoretical solutions.* The values of the center-line velocity calculated by Schiller agree within 10% for the entire entrance length with the values measured by Nikuradse. The agreement gets poorer, however, as z/DR_{DO} approaches the limiting value corresponding to the entrance length, in contrast to the improved agreement observed between the velocities calculated from the solution of the boundary-layer equations and the measured values. The entrance lengths calculated by the integral methods of Schiller⁵ and Shapiro et al.⁶ are about 30% smaller than the experimental value (0.043 DR_{DO}) of Nikuradse¹¹. The entrance lengths obtained by Boussinesq⁷, Atkinson and Goldstein⁸, and Langhaar⁹ are higher than the Nikuradse's value by 50%, 26%, and 33%, respectively. The mean pressure-gradient coefficient at a distance from the tube inlet greater than the entrance length is calculated from an equation of the following form: $$2 (p_0 - p) / p_0 w_0^2 = c + 64 z / DR_{DO}$$ (1) The values of C in eq. (1) obtained by Boussinesq⁷, Atkinson and Goldstein⁸, and Langhaar⁹ from the solutions of the boundary-layer equations agree within 7% with the mean experimental value (1.32) of Schiller¹². The values calculated by the integral methods of Schiller⁵ and Shapiro et al. and by the method of kinetic-energy correction are lower by 12%, 18%, and 24%, respectively, than the experimental value of Schiller¹². However, it is important to note also that the difference between the mean experimental values of Schiller¹² and those of Riemann¹³ is about 6%. ^{*}See Fig. 80 on p. 304 of Goldstein⁸. A comparison of the theoretical and experimental values of the mean pressure-gradient coefficient at a distance from the tube inlet smaller than the entrance length may be found in the work of Shapiro et al. Over the range of the experimental values of $10^{-5} < z/DR_{DO} < 10^{-3}$, obtained by Kline and Shapiro et al. As z/DR_D increases toward its limiting value corresponding to the entrance length, this difference is reduced. Fig. 5 of reference (6) shows that, for $z/DR_{DO} > 0.0075$, the mean pressure-gradient coefficients calculated by Atkinson and Goldstein are always greater than those calculated by Shapiro et al., with those calculated by Langhaar lying between them. As z/DR_{DO} approaches zero, the experiments of Kline and Shapiro the show that the ratio of the mean pressure-gradient coefficient to z/DR_{DO} approaches an asymptotic value of 13.74. The corresponding asymptotic values obtained from the analyses of Atkinson and Goldstein Shapiro et al. and Schiller are 0.2%, 2%, and 6% higher, respectively, than the experimental value. The solution of Langhaar does not seem to have the similar asymptotic behavior near the tube inlet as others. For the laminar flow of a compressible fluid in the entrance region of a circular tube, only the theoretical analyses of Toong¹⁵ and Toong and Shapiro¹⁶ are available. Toong¹⁵ solved the partial differential equations of continuity, momentum, and energy, for selected boundary conditions and for the special case of constant values of specific heat, viscosity, and thermal conductivity of air. Toong and Shapiro¹⁶ used an integral method, with the values of the viscosity and thermal conductivity of air, which either varied according to the Sutherland's equation or were constant. As for the case of an incompressible fluid, the integral method gives valid results only when the boundary-layer thickness is small as compared with the tube radius. In the region where $\delta/a < 0.3$, the agreement between the calculated values of the mean pressure-gradient coefficient by the two analyses quoted above is within 5%. The theoretical analysis of Latzko¹⁷ is available in the study of the <u>turbulent</u> flow of an <u>incompressible</u> fluid in the entrance region of a round tube. In this analysis, the developing turbulent boundary layer is assumed to originate at the tube inlet, with the thickness of the velocity-boundary layer equal to that of the temperature-boundary layer. #### PROBLEM The flow model of the present paper is shown in Fig. 1. A compressible fluid flows steadily in the entrance region of a round tube. The velocity and temperature profiles at the tube inlet, or station 0, are assumed to be uniform. A laminar boundary layer is assumed to grow in thickness from the inlet station until at some point downstream the laminar boundary layer either fills the entire cross section of the tube or becomes turbulent. The analysis presented in this paper is not valid in the region downstream of such a point. The following assumptions are used in the analysis: - 1. The fluid flow inside the core is one-dimensional and isentropic. - 2. Air is a perfect gas with constant specific heats. - 3. Negligible external body forces exist. - 4. The flow is rotationally symmetric about the tube axis. - 5. The usual assumptions for boundary-layer problems are also made; viz.. $$\frac{u}{w} \ll 1$$, $$\frac{\delta v}{z}$$ « 1, and since $c_p \mu/\lambda = 0(1)$ for most gases, $$\frac{\delta_{\rm T}}{2} \ll 1$$ #### ANALYSIS The analysis of the present problem is given in the earlier paper of Toong and Kaye¹. Only a brief outline will be given below. A summary of some important physical quantities is listed in Appendix A. By the use of the above assumptions, the basic equations of continuity, momentum, and energy are first transformed into the following equations for the boundary-layer flow: $$\frac{\partial}{\partial r} (r \rho u) + \frac{\partial}{\partial z} (r \rho w) = 0$$ (2) $$\frac{\partial p}{\partial r} = 0 \tag{3}$$ $$\rho(u\frac{\partial w}{\partial r} + w\frac{\partial w}{\partial z}) = -\frac{\partial p}{\partial z} + \frac{1}{r}\frac{\partial}{\partial r}(\mu r\frac{\partial w}{\partial r}) \tag{4}$$ Next, the partial differential equations (2), (3), (4), and (5) are transformed into a series of ordinary differential equations by means of the following assumptions: 1. A stream function \varPsi , satisfying the continuity equation (2) such that $$\frac{\partial \underline{\Psi}}{\partial \underline{r}} = \rho w r$$ and $$\frac{\partial \underline{\Psi}}{\partial z} = -\rho u r,$$ (6) can be expressed in terms of the following convergent series: $$\Psi = -a^2 \qquad \rho_0 \quad w_0 \sum g^m f_m(\eta) \tag{7}$$ where 5, the modified length Reynolds number, and 7, the relative distance ratio, are the two new independent variables, and are defined in Nomenclature. 2. The temperature in the boundary layer can be expressed in terms of the following convergent series: $$T = T_0 \sum_{m} S^{m-1} \theta_m \quad (7)$$ (8) 3. The velocity and the properties of the fluid in the isentropic core are expressed in terms of the following series, whose coefficients may be determined from the conditions of steady flow 15: $$w_{c} = w_{0} \quad (1 + \sum S^{m} k_{m}) \tag{9}$$ $$p = p_0 \left(1 + \sum 5^{m} \beta_{m}\right) \tag{10}$$ $$T_c = T_0 (1 + \sum 5^m t_m)$$ (11) $$\rho_{\rm c} = \rho_0 \quad (1 + \sum 5^{\rm m} \alpha_{\rm m}) \tag{12}$$ For the special case of constant values of viscosity and thermal conductivity of the compressible fluid, the final transformed equations are as follows: $$\begin{bmatrix} F_1' + f_1 & F_1' = 0 \\ (1/\sigma) & \theta_1'' + f_1 & \theta_1' + (k-1) & M_0^2 & (F_1')^2 / 4 = 0 \end{bmatrix} (13)$$ and $$F'' + f_{1} F'_{m} - (m-1) f'_{1} F_{m} + mF'_{1} f_{m} = K_{2m-3} (7)$$ $$(1/\sigma) \theta''_{m} + f_{1} \theta'_{m} - (m-1) f'_{1} \theta_{m} + m\theta'_{1} f_{m} + (k-1) M^{2} F'_{1} F'_{m} / 2$$ $$= K_{2m-2} (7)$$ where $$\mathbf{F}_{1} \equiv \mathbf{\theta}_{1} \mathbf{f}'_{1} \tag{15}$$ $$F_{m} \equiv \theta_{1} f_{m}' + f_{1}' \theta_{m}, \text{ for } m \geqslant 2$$ (16) and K_{2m-3} (7) and K_{2m-2} (7) are known functions of 7; for example, $$K_1(\eta) = 4 \beta_1 / kM_0^2 + 4 F_1' - \beta_1 f_1' F_1 - 4 \eta f_1 F_1'$$ (17) $$K_{2}(\eta) = 4 \theta_{1}^{'} / \sigma + (k-1) M_{0}^{2} \beta_{1} (F_{1}^{'})^{2} / 2 - (k-1) \beta_{1} F_{1} / k$$ $$-4 \eta f_{1} \theta_{1}^{'}$$ (18) Boundary Conditions At the outer edge of the boundary layer, provided that an isentropic core exists, it may be shown that 15 $$(f_{m}')_{c} = 2 \sum_{i=0}^{m-1} k_{i} \propto_{m-i-1}$$ (19) and
$$\left(\Theta_{\mathbf{m}}\right)_{\mathbf{c}} = \mathbf{t}_{\mathbf{m}-\mathbf{1}} \tag{20}$$ with $k_0 = \alpha_0 = t_0 = 1$, m = 1, 2, ... The condition that the velocity vanish at the tube wall requires that $$f_{m}(0) = 0$$ (21) $$f_{m}'(0) = 0$$ (22) The condition of an adiabatic wall requires that $$\theta_{m}^{'}(0) = 0$$ (23) and the condition of a wall maintained at an arbitrary temperature distribution requires that $$\sum_{m=1}^{m-1} \Theta_m(0) = \Theta_m \tag{24}$$ #### RESULTS The transformed boundary-layer equations (13) and (14) for the special case of constant values of viscosity and thermal conductivity of air were solved first with the aid of the M.I.T. Differential Analyzer and more recently with the aid of the Whirlwind I Digital Computer for better accuracy. The solutions obtained from the Whirlwind Computer agree with those obtained from the Differential Analyzer to the last significant figure of the latter solutions. The results reported in this paper are obtained from the Whirlwind Computer and are tabulated in Appendix B. Several solutions of the equations were obtained for different sets of entrance and thermal-boundary conditions, but only two cases are presented in this section. Both of these cases correspond to an entrance Mach number of 2.8; case A is for adiabatic flow and case C is for flow with heat transfer to the compressible fluid at $\theta_{\rm w}=3$. The velocity and temperature profiles together with the variation of the stream properties in the isentropic core corresponding to these two cases have been reported by Toong and Kaye¹. Calculated values of recovery factor, friction coefficient, mean pressure-gradient coefficient, heat-transfer coefficient, displacement and momentum thicknesses, and profiles of stagnation temperature, shear stress, and heat-transfer rate are given here. These physical quantities can be computed from the equations given in Appendix A. Boundary-Layer Thickness-Ratios The boundary-layer thickness δ_{ν} or $\delta_{\rm T}$ is related through eq. (A-3) in Appendix A to the corresponding value of the relative distance ratio γ at which the velocity or temperature inside the boundary layer reaches a certain arbitrary percentage of the core velocity or temperature, respectively. The upper part of Fig. 2 shows the variation of the thickness ratios for both the velocity-and temperature-boundary layers, when the first terms of the series solutions for the velocity and temperature in the boundary layer are equal to 99% of the core velocity and core temperature, respectively. Fig. 2 indicates that the thickness of the velocity-boundary layer is smaller than that of the temperature-boundary layer, for given values of the entrance Mach number and given thermal conditions at the tube wall. This result is also predicted from a study of the basic equations of motion; i.e., the ratio of the thickness of the velocity-boundary layer to that of the temperature-boundary layer is shown to be of the order of the square root of the Prandtl number of the fluid flowing inside the tube. For given values of the entrance Mach number, the effect of heating the fluid at the tube wall is to increase the boundary-layer thicknesses. Shown for comparison in the upper part of Fig. 2 are also the boundary-layer thickness-ratios predicted for an adiabatic laminar flow of a compressible fluid over a flat plate, with the free-stream conditions identical with the entrance conditions of the corresponding tube flow. Near the tube inlet, it is observed that the plate-flow solution is a good approximation to the tube-flow solution. The middle part of Fig. 2 shows the variation of the displacement and momentum thicknesses, defined by eqs. (A-1) and (A-4), for tube flows at $M_0=2.8$ with and without heat transfer. Two dashed curves are also included to show the variation of these thicknesses for an adiabatic laminar flow over a flat plate at a free-stream Mach number of 2.8. Near the tube inlet, the curves for tube flow are almost linear with respect to the modified length Reynolds number, thus demonstrating again the characteristics of a plate flow. The ratio of displacement thickness to momentum thickness is shown in the lower part of Fig. 2. For a given entrance Mach number and thermal condition at the tube wall, this ratio is almost independent of the modified length Reynolds number. Shown for comparison are also two curves for laminar flow over a flat plate at $M_{\infty}=2.8$, with and without heat transfer. For plate flows, the ratio of these thicknesses remains constant. Region of Validity of Present Analysis Since the present analysis is valid only when the boundary layer does not fill the entire cross section of the tube, the calculated results should not be extended beyond a certain maximum value of the modified length Reynolds number. Since the present analysis is valid only when the boundary layer remains laminar, the calculated results should not be extended beyond a certain value of the transitional length Reynolds number. Fig. 3 is constructed, on the basis of these limitations, to show the region of validity of the present analysis for an entrance Mach number of 2.8. Two values are selected for both the maximum modified length Reynolds number and the transitional length Reynolds number. The values of the length-to-diameter ratios below the straight line of a given modified length Reynolds number and the rectangular hyperbola of a given transitional length Reynolds number are in the valid region of the present analysis. It is observed that the limiting condition at low entrance diameter Reynolds numbers is the value of the modified length Reynolds number, while the limiting condition at high entrance diameter Reynolds numbers is the value of the transitional length Reynolds number. Profiles of T_s/T_{sc} , T/T_w , qD/λ_0 T_0 , and q/q_w Fig. 4 presents for the adiabatic flow at $M_0=2.8$ the profiles of the stagnation temperature, shear stress, and heat-transfer rate across the laminar boundary layer at three different axial positions. They are calculated from eqs. (A-6), (A-11), and (A-12), respectively. The first two profiles for T_s/T_{sc} and T/T_w are shown at S=0, 0.03, and 0.05, and the third profile for qD/T_0 is shown at S=0.01, 0.03, and 0.05. Fig. 5 presents the profiles of the stagnation temperature, shear stress, and heat-transfer rate for flow with heat transfer to the compressible fluid at $\theta_{\rm w}=3$ and $M_0=2.8$. They are calculated from eqs. (A-6), (A-11), and (A-13), respectively. Note the difference in the ordinate representing the heat-transfer rate in Figs. 4 and 5. Also note that in Fig. 5, all the three profiles are shown at S=0, 0.03, and 0.05. Near the outer edge of the boundary layer adjacent to the core, a slight bump is found at the larger values of 5 for the profiles shown in Figs. 4 and 5. Similar bumps are observed in the velocity and temperature profiles in the earlier paper of Toong and Kaye¹. These bumps have actually been measured for supersonic flow of air in a round tube by Kaye, et al. 18,19 The bump in the stagnation-temperature profile of Fig. 4 can be checked by evaluating the integral of the enthalpy flux with respect to radius for various sections at 5 = 0, 0.03, and 0.05. These fluxes were found to remain constant within 1%. It is to be noted that the profiles at S=0 not only show the solution at the tube inlet but also represent the solution of the corresponding plate flow. In fact, for adiabatic flow at $M_0=2.8$, the agreement between the tube solution at S=0 and the solution of Emmons and Brainerd is within 1%. Since the solution at S=0 is a first approximation to the series solution of the tube flow at some finite distance from the inlet, it is demonstrated once again that near the tube inlet, the tube flow behaves like a plate flow with corresponding free-stream conditions. Recovery Factor, Friction Coefficient, Mean Pressure-Gradient Coefficient, and Heat-Transfer Coefficient Fig. 6 shows the variation of recovery factor, friction coefficient, mean pressure-gradient coefficient, and heat-transfer coefficient with respect to the modified length Reynolds number. The recovery factor, defined by eq. (A-14) and calculated from eq. (A-15) is plotted at the top of Fig. 6 for the adiabatic flow at $M_0=2.8$. The recovery factor increases almost linearly from 0.846 to 0.855 as the value of 5 increases from zero to 0.04. The theoretical analysis of Emmons and Brainerd²⁰ for an adiabatic laminar flow of a compressible fluid over a flat plate indicates that, as a good first approximation, the recovery factor is equal to the square root of the Prandtl number of the compressible fluid. In Fig. 6, the line representing the square root of the Prandtl number (0.74) used in the present calculation is also shown for comparison. Thus the tube-flow solution near the inlet is found to be one per cent less than the approximate plate-solution. The local true friction coefficient, defined by eqs. (A-16) and (A-17) and calculated from eq. (A-18), is shown in Fig. 6 for flows at $M_0=2.8$, with and without heat transfer. The ordinate is in the form of the product of the friction coefficient and the square root of the length Reynolds number. For laminar flow over a flat plate, this product is constant; while for laminar flow in a round tube, this product decreases almost linearly by about 15 to 20% as the value of 5 increases from zero to 0.04. Shown for comparison in Fig. 6 is also the curves for laminar flow over a flat plate at a free-stream Mach number of 2.8, with and without heat transfer. Again, it is observed that near the tube inlet, the plate-flow solution is a good approximation of the tube-flow solution. Fig. 6 also indicates that the effect of heating is to decrease the friction coefficient for the same entrance diameter Reynolds number and at the same length Reynolds number. The
mean pressure-gradient coefficient, defined according to eq. (A-19) and calculated from eq. (A-20) is shown in Fig. 6 for flows at $M_0=2.8$, with and without heat transfer. Here it is observed that the effect of heating the compressible fluid at the tube wall on the mean pressure-gradient coefficient is just opposite to that on the local true friction coefficient; viz., heating gives higher values of the pressure-gradient coefficient but lower values of the friction coefficient. This apparent discrepancy is due to the different ways the two coefficients are defined. The pressuregradient coefficient is related to the change in static pressure along the length of the tube. Using the knowledge developed in the one-dimensional flow of a compressible fluid inside a duct of constant area that the effects on pressure change due to heating and friction are in the same direction, it seems justified that the value of the pressuregradient coefficient is increased when the fluid is heated at the tube wall. On the other hand, the friction coefficient is related to the radial velocity gradient at the tube wall. When the fluid is heated, the boundary-layer thickness is increased, the radial velocity gradient at the wall is decreased, and therefore the friction coefficient is decreased. At the bottom of Fig. 6 is shown a plot of the product of the Stanton number and the square root of the length Reynolds number, for laminar flow with heat transfer at $\theta_{\rm w}=3$ and $M_{\rm O}=2.8$. The heat-transfer coefficient is defined by eq. (A-21), and the Stanton number is calculated from eq. (A-22). It is observed that this product is almost independent of the modified length Reynolds number. In the same plot is shown also a line for the laminar flow of a compressible fluid over a flat plate at $M_{\infty}=2.8$ and $T_{\rm W}/T_{\infty}=3$. The two solutions agree within 2%. #### BIBLIOGRAPHY - Toong, T. Y. and Kaye, J., Theoretical Velocity and Temperature Profiles for the Laminar Boundary Layer of the Flow of a Compressible Fluid in the Entrance Region of a Tube, Proceedings of the Second U. S. National Congress of Applied Mechanics, pp. 781-785, 1954. - ²Hagenbach, E., Über die Bestimmung der Zähigkeit einer Flüssigkeit durch den Ausfluss aus Röhren, Poggendorffs Annalen der Physik und Chemie (4), Vol. 109, pp. 385-426, 1860. - Neumann, F. E., Einleitung in die theoretische Physik, pp. 258-262, Leipzig, 1883. - 4Couette, M., Études sur le frottement des liquides, Annales de Chimie et de Physique (6), Vol. 21, pp. 494-510, 1890. - ⁵Schiller, L., Untersuchungen über laminare und turbulente Strömung, Forschungsarbeiten, V.D.I., Vol. 248, pp. 17-25, 1922. - Schiller, L., Die Entwicklung der laminaren Geschwindigkeitsverteilung und ihre Bedeutung für Zähigkeitsmessungen, Zeitschrift für angewandte Mathematik und Mechanik, Vol. 2, pp. 96-106, 1922. - Shapiro, A. H., Siegel, R., and Kline, S. J., Friction Factor in the Laminar Entry Region of a Smooth Tube, Proceedings of the Second U. S. National Congress of Applied Mechanics, pp. 733-741, 1954. - 7Boussinesq, J., Sur la manière dont les vitesses, dans un tube cylindrique de section circulaire, évasé à son entrée, se distribuent depuis cette entrée jusqu'aux endroits où se trouve établi un régime uniforme, Comptes Rendus, Vol. 113, pp. 9-15, 1891. - Boussinesq, J., Calcul de la moindre longueur que doit avoir un tube circulaire, évasé à son entrée, pour qu'un régime sensiblement uniforme s'y établisse, et de la dépense de charge qu'y entraîne l'établissement de ce régime, Comptes Rendus, Vol. 113, pp. 49-51, 1891. - 8Goldstein, S., Modern Developments in Fluid Dynamics, Vol. 1, pp. 304-308, Oxford University Press, London, England, 1938. - 9Langhaar, H. L., Steady Flow in the Transition Length of a Straight Tube, Journal of Applied Mechanics, Trans. ASME, Vol. 64, pp. A-55--A-58, 1942. - 10Kays, W. M., Numerical Solutions for Laminar Flow Heat Transfer in Circular Tubes, Technical Report No. 20, Navy Contract N6ONR-251, T.O. 6, Mech. Eng. Dept., Stanford University, Oct. 1953. - 11 Prandtl, L. and Tietjens, O. G., Applied Hydro-and Aeromechanics, p. 27, McGraw-Hill Book Co., Inc., New York, 1934. - 12 Schiller, L., Handbuch der Experimentalphysik, IV, 4 Teil, Hydro-und Aerodynamik, p. 57, Akademische Verlagsgesellschaft M.B.H., Leipzig, Germany, 1932. - 13Riemann, W., 3rd., The Value of the Hagenbach Factor in the Determination of Viscosity by the Efflux Method, Journal of the American Chemical Society, Vol. 50, p. 46, 1928. - ¹⁴Kline, S. J. and Shapiro, A. H., The Effect of Cooling on Boundary Layer Transition in a Gas, Final Report of DIC Project 3-6927 at Massachusetts Institute of Technology, Sept., 1952. - ¹⁵Toong, T. Y., The Laminar Boundary Layer of a Steady, Compressible Flow in the Entrance Region of a Tube, Sc.D. Thesis, Mechanical Engineering Department, Massachusetts Institute of Technology, Jan. 1952. - 16 Toong, T. Y. and Shapiro, A. H., Theoretical Investigation of Frictional Effects for Laminar Compressible Flow in a Tube Entry, 50 Jahre Grenzschichtforschung, pp. 181-192, Friedr. Vieweg & Sohn, Braunschweig, 1955. - 17 Latzko, H., Der Wärmeübergang an einen turbulenten Flüssigkeits-oder Gasstrom, Zeitschrift für angewandte Mathematik und Mechanik, Vol. 1, pp. 277-284, 1921, or NACA TM1068, 1944. - 18 Kaye, J., Brown, G. A., Dieckmann, J. J. and Sziklas, E. A., Experimental Velocity Profiles for Supersonic Flow of Air in a Tube with and without Heat Transfer, Proceedings of the Second U. S. National Congress of Applied Mechanics, pp. 787-792, 1954. - 19 Kaye, J., Brown, G. A., Westmoreland, J. C., and Kurtz, E. F., Jr., Simultaneous Measurements of Velocity and Temperature Profiles for Adiabatic Supersonic Flow of Air in a Tube, Journal of the Aeronautical Sciences, Vol. 22, No. 8, pp. 575-577, 1955. - 20 Emmons, H. W., and Brainerd, J. G., Temperature Effects in a Laminar Compressible-Fluid Boundary Layer Along a Flat Plate, Journal of Applied Mechanics, Trans. ASME, Vol. 63, pp. A-105-A-110, 1941. TABLE I SUMMARY OF THEORETICAL ANALYSES FOR FLOW IN THE ENTRANCE REGION OF A ROUND TUBE | Method of
Analysis | Kinetic-energy correction | Kinetic-energy correction | Kinetic-energy
correction | Boundary-layer
equations | Integral
method | Integral
method | Boundary-layer
equations | Boundary-layer
equations | Boundary-layer
equations | Boundary-layer
equations | Boundary-layer
equations | Integral
method | | Integral
method | |--|---------------------------|---------------------------|------------------------------|-----------------------------|--|------------------------------------|-----------------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|---|--|----------------------| | Heat-Transfer Coef., $h_{\mathbf{z}}$ | 1 | ; | - | - | Calcid | 1 | } | <u> </u> | Calc'd | (81c'd | !
! | 1 | | | | Recovery
Factor, F | 1 | : | } | t
1 | ! | } | ! | ! | Calc'd | • | ! | 1 | | } | | Friction
Coef.,fz | j
t | 1 | 1 | Calc'd | Calc'd | <u> </u> | Calc'd | Calc'd | Calc'd | 1 | | !
! | , u | ŀ | | Mean PresGrad. Goef., $^{4}T_{p}(z/D)$; $^{2}z^{*}$ | 1+64z/DR _{DO} † | 1+64z/DRDO | 1+642/DR _{DO} | 1.24+64z/ DR D0 | 1
1 | Calc'd · 1.16+64z/DR _{DO} | Calc'd 1.41+64z/DR _{DO} | 1.28+64z/DR _{DO} | ; | } | • | 1.080+64z/DR _{DO}
for modified cu-
bic vel'y profile | 1.106+64z/DRDO for
modified Pohlhausen
vel'y profile | ! | | Mean Coef. | i | 1 | ; | Sale'd | Calc'd | Calc'd. | Calcid | Calc'd | Calc'd | . | Calc'd | Calc'd | | Calc'd | | Entrance
Length, z* | 1 | | ; | 0.065DFD0 | .625D(R _{DO}) ^{1/4} | .0288dR _{DO} | .05 ⁴ DR _{DO} | .057DR _{DO} | } | i | ţ | .0300DRDo for modified cubic vel'y profile | .0296DR for modified Pohlhausen vel'y profile | 1 | | Temp.
Profile
T/Tc | } | !
! | } | 1 | Calc'd | i | 1 | ļ | Calc'd | Calc'd | Calc'd | ; | | Assumed | | Vel'y
Profile
W/W _C | ; | 1 | ; | Calc'd | Assumed | Assumed | Calc'd | Calcid | Calcid | Assumed | Celc'd | Assumed | | Assumed | | Flow Type | Incomp.,
Laninar | Incomp.,
Leminar | Incomp.,
Laminar | Incomp., | Incomp.,
Turbulent | Incomp.,
Laminar | Incomp.,
Laminar | Incomp., | Compres.,
Laminar | Incomp., | Compres.,
Laminar | Incomp.,
Laminar | | Compres.,
Laminar | | Year | 1860 | 1860 | 1890 | 1891 | 1921 | 1922 | before
1938 | 1941 | 1952 | 1953 | 1954 | 1954 | | 1954 | | Author | Hagenbach ² | Neumann ² | Couette | Boussinesq7 | Latzko ¹⁷ | Schiller | Atkinson and | Langhaar | Toong 15 | Kays ¹⁰ | Toong and | Shapiro, Siegel
and Kline ⁶ | | Toong and Shapirol6 | Author's error in the derivation corrected. #### APPENDIX A #### Summary of Important Physical Quantities 1. Displacement Thickness, δ^* $$\rho_{c} w_{c} \pi (a - \delta^{*})^{2} \equiv \rho_{c} w_{c} \pi a^{2} - 2\pi \int_{a-\delta}^{a} (\rho_{c} w_{c} - \rho w) r dr \qquad (A-1)$$ or $$2\left(\frac{\delta^*}{a}\right) - \left(\frac{\delta^*}{a}\right)^2 = 45\int_0^{\eta_s} (1 - \frac{\rho_w}{\rho_c w_c}) d\eta$$ (A-2) where $$\gamma_s = \left[1 - (1 - \frac{\delta}{a})^2\right] / 45$$ (A-3) 2. Momentum Thickness, J $$\rho_{c}w_{c}^{2}\pi(a-y)^{2} \equiv \rho_{c}w_{c}^{2}\pi a^{2} - 2\pi \int_{a-x}^{a} (w_{c}-w)\rho w \ rdr$$ (A-4) or $$2\left(\frac{\mathcal{J}}{\mathbf{a}}\right) - \left(\frac{\mathcal{J}}{\mathbf{a}}\right)^2 = 45 \int_{P_c W_c}^{P_c W_c} \left(1 - \frac{\mathbf{w}}{\mathbf{w}_c}\right) d\eta$$ (A-5) 3. Stagnation-Temperature Profile, T_s/T_{sc} $$\frac{T_s}{T_{sc}} = \frac{T_s}{T_{s0}} = T(1 + \frac{k-1}{2} M^2) / T_0(1 + \frac{k-1}{2} M_0^2)$$ (A-6) with $$\frac{M^2}{M_O^2} =
\left(\frac{w_c}{w_o}\right)^2 \left(\frac{w}{w_c}\right)^2 \left(\frac{T_o}{T}\right)$$ (A-7) $$\frac{\mathbf{w}_{c}}{\mathbf{w}_{0}} = 1 + \sum 5^{m} \mathbf{k}_{m} \tag{A-8}$$ $$\frac{\mathbf{w}}{\mathbf{w}_{c}} = \frac{\sum \mathbf{g}^{m+n-2} \, \mathbf{\theta}_{m} \, \mathbf{f}_{n}'}{2(1+\sum \mathbf{g}^{h} \alpha_{h})(1+\sum \mathbf{g}^{1} \mathbf{t}_{1})(1+\sum \mathbf{g}^{j} \mathbf{k}_{j})}$$ (A-9) and $$\frac{T}{T_0} = \sum S^{m-1} \theta_m$$ (A-10) 4. Shear-Stress Profile, T/T_w $$\frac{\tau}{\tau_{w}} = \left(\frac{\partial w}{\partial r}\right) / \left(\frac{\partial w}{\partial r}\right)_{w}$$ $$= \frac{r \sum 5^{m+n-2} (\theta_m f_n'' + \theta_m' f_n')}{a \sum 5^{m+n-2} (\theta_m f_n'' + \theta_m' f_n')_w}$$ (A-11) 5. Heat-Transfer-Rate Profile, q $D/\lambda_0 T_0$ or q/q_w $$\frac{q D}{\lambda_0 T_0} = -\frac{r}{a} \quad (55^{m-2} \theta_m) \tag{A-12}$$ and $$\frac{\mathbf{q}}{\mathbf{q}_{\mathbf{w}}} = \frac{\mathbf{r} \left(\sum \mathbf{S}^{\mathbf{m}-1} \mathbf{\theta}_{\mathbf{m}}^{\mathbf{i}} \right)}{\mathbf{a} \left(\sum \mathbf{S}^{\mathbf{m}-1} \mathbf{\theta}_{\mathbf{m}}^{\mathbf{i}} \right)_{\mathbf{w}}}$$ (A-13) 6. Recovery Factor, \overline{r} $$\overline{r} \equiv (T_{aw} - T_{c}) / (T_{sc} - T_{c})$$ (A-14) or $$\bar{r} = \frac{\sum 5^{m-1} \theta_m (0) - (1 + \sum 5^n t_n)}{(k-1) M_0^2 / 2 - \sum 5^n t_n}$$ (A-15) 7. Local True Friction Coefficient, f_z $$f_z \equiv T_w / \left(\frac{1}{2} \quad \rho_0 w_0^2\right) \tag{A-16}$$ with $$\tau_{\rm w} = -\mu \left(\frac{\partial \, \rm w}{\partial \, \rm r}\right)_{\rm w}$$ (A-17) or $$f_z = \frac{(\mathcal{V}_0/w_0 z)^{1/2} \sum 5^{m+n-2} (\theta_m f_n'' + \theta_m' f_n')_w}{2 (1 + \sum 5^m \beta_m)}$$ (A-18) 8. Mean Pressure-Gradient Coefficient, $4 f_p (z/D)$ $$4 f_p (z/D) \equiv (p - p_0) / \frac{1}{2} \rho_0 w_0^2$$ (A-19) or $$4 \bar{f}_p(z/D) = 2(\sum 5^n \beta_n^{-1})/k M_0^2$$ (A-20) 9. Local Heat-Transfer Coefficient, $h_{\rm Z}$ $$h_{z} \equiv q/(T_{w} - T_{aw}) \tag{A-21}$$ or $$\frac{h_z}{c_p \rho_0 w_0} =$$ $$- \frac{1}{2\sigma} \left(\frac{\mathcal{V}_{0}}{w_{0}^{z}} \right)^{1/2} \sum_{m} \int_{0}^{m} \left[\left(\theta_{m} \right)_{w} \right] \left[\left(\theta_{m} \right)_{w} - \left(\theta_{m} \right)_{aw} \right]$$ (A-22) #### APPENDIX B #### TABULATION OF RESULTS The transformed boundary-layer equations (13) and (14) for the special case of constant values of fluid viscosity and thermal conductivity were solved with the aid of the Whirlwind I Digital Computer for the six cases shown below in Table B-1. The Prandtl number of the fluid was assumed constant at 0.74. The series solution of each of these cases was carried up to terms containing 5 , with the value of m indicated in the table. TABLE B-1 | Case | Entrance
Mach Number | Thermal Condition at Tube Wall | m | |------|-------------------------|-----------------------------------|---| | A | 2.8 | Adiabatic | 3 | | В | 2.8 | Cooling, $\theta_{\rm W} = 2$ | 2 | | С | 2.8 | Heating, $\theta_{\rm W} = 3$ | 3 | | D | 2 | Adiabatic | 2 | | E | 2 | Cooling, $\theta_{\rm W} = 1.445$ | 5 | | F | 2 | Heating, $\theta_{\rm w} = 2.167$ | 2 | The functions f_n , F_n , θ_n , and their derivatives are tabulated in Table B-2, and the quantities β_n , t_n , α_n , and k_n in Table B-3. The physical quantities listed in Appendix A can be computed from these tables. TABLE B-2 Values of f_n , F_n , F_n , θ_n , and θ_n (1) Case A, $M_0 = 2.8$, Adiabatic | | • | | | | | |---------------------------------|---|---|---|---|---| | カ | $\mathbf{f_1}$ | Fl | F ₁ ' | θ ₁ | -01' | | 0.0 | 0.00000
. 208
. 834
. 1881
. 3357 | 0.00000
. 9678
.19353
.29020
.38668 | 0.96779
.96772
.96725
.96597
.96348 | 2.3269
2.3242
2.3160
2.3025
2.2835 | 0.00000
. 5433
.10861
.16269
.21633 | | .5
.6
.7
.8 | . 5272
. 7636
.10466
.13778
.17592 | .48284
.57849
.67341
.76733
.85997 | .95937
.95323
.94468
.93334
.91885 | 2.2592
2.2297
2.1951
2.1556
2.1115 | .26920
.32087
.37082
.41847
.46314 | | 1.0
1.1
1.2
1.3 | .21931
.26820
.32285
.38355
.45062 | .95099
1.04003
1.12671
1.21063
1.29140 | .90091
.87926
.85370
.82411
.79049 | 2.0631
2.0108
1.95514
1.89660
1.83582 | .50413
.54070
.57213
.59771
.61681 | | 1.5
1.6
1.7
1.8
1.9 | .52435
.60506
.69306
.78861
.89197 | 1.36860
1.44186
1.51081
1.57515
1.63461 | .75292
.71162
.66694
.61936
.56948 | 1.77347
1.71028
1.64699
1.58435
1.52310 | .62893
.63369
.63091
.62064
.60312 | | 2.0
2.1
2.2
2.3
2.4 | 1.00330
1.12273
1.25028
1.38585
1.52927 | 1.68899
1.73819
1.78216
1.82097
1.85476 | .51803
.46582
.41373
.36266
.31349 | 1.46395
1.40753
1.35440
1.30502
1.25972 | .57885
.54858
.51322
.47386
.43170 | | 2.5
2.6
2.7
2.8
2.9 | 1.68020
1.83824
2.0029
2.1735
2.3494 | 1.88376
1.90827
1.92868
1.94539
1.95883 | .26703
.22397
.18484
.15002
.11966 | 1.21873
1.18214
1.14993
1.12197
1.09803 | .38797
.34389
.30059
.25905
.22011 | | 3.0
3.1
3.2
3.4 | 2.5300
2.7147
2.9026
3.0934
3.2863 | 1.96947
1.97773
1.98402
1.98874
1.99220 | .09376
. 7213
. 5447
. 4036
. 2934 | 1.07784
1.06104
1.04727
1.03615
1.02728 | .18435
.15220
.12385
.09932
. 7850 | # TABLE B-2 (cont'd) # (i) Case A, $M_0 = 2.8$, Adiabatic (cont'd) | ク | $\mathbf{f_l}$ | $\mathtt{F_1}$ | F ₁ ' | θ ₁ | -01' | |---------------------------------|--|---|--|---|---| | 3.5
3.6
3.7
3.8
3.9 | 3.4811
3.6772
3.8744
4.0724
4.2709 | 1.99469
1.99645
1.99767
1.99850
1.99906 | 0.02092
. 1463
. 1003
. 0674
. 444 | 1.02033
1.01495
1.01085
1.00777
1.00549 | 0.06115
. 4693
. 3550
. 2646
. 1944 | | 4.0
4.1
4.2
4.3
4.4 | 4.4700
4.6693
4.8688
5.0685
5.2683 | 1.99942
1.99965
1.99979
1.99988
1.99993 | . 287
. 182
. 113
. 069
. 41 | 1.00383
1.00263
1.00179
1.00120
1.00079 | . 1407
. 1003
. 0705
. 488
. 333 | | 4.56
4.78
4.9 | 5.4682
5.6681
5.8680
6.0680
6.2680 | 1.99997
1.99998
1.99999
2.0000 | . 24
. 14
. 08
. 4 | 1.00052
1.00033
1.00021
1.00013
1.00008 | . 224
. 148
. 097
. 62
. 39 | | 5.0
5.1
5.2
5.4 | 6.4679
6.6679
6.8679
7.0679
7.2679 | 2.0000
2.0000
2.0000
2.0000
2.0000 | . 1
. 1
. 0
. 0 | 1.00005
1.00003
1.00002
1.00001 | . 25
. 15
. 09
. 5 | | 5.5
5.6
5.7
5.8
5.9 | 7.4679
7.6679
7.8679
8.0679
8.2679 | 2.0000
2.0000
2.0000
2.0000
2.0000 | . 0 | 1.00001
1.00001
1.00000
1.00000 | . 2
. 1
. 1
. 0 | | 6.0 | 8.4679 | 2.0000 | . 0 | 1.00000 | . 0 | TABLE B-2 (cont'd) # (i) Case A, $M_0 = 2.8$, Adiabatic (cont'd) | ク | \mathbf{f}_2 | F ₂ | F ₂ ' | θ_2 | θ ₂ ' · | |--------------------------|---|---|---|---|---| | 0.0 | 0.0000 | 0.0000 | 7.806 | 0.8647 | 0.0000 | | .1 | . 166 | .8206 | 8.605 | .8803 | .2893 | | .2 | . 686 | 1.7205 | 9.390 | .9182 | .4475 | | .3 | .1597 | 2.698 | 10.148 | .9655 | .4776 | | .4 | .2937 | 3.749 | 10.864 | 1.0096 | .3853 | | .56
.78
.9 | .4745
.7066
.9946
1.3440
1.7603 | 4.869
6.051
7.286
8.565
9.874 | 11.522
12.102
12.589
12.962
13.205 | 1.0387
1.0421
1.0105
0.9364
.8148 | .1795
1272
5179
9720
-1.4647 | | 1.0 | 2.250 | 11.201 | 13.301 | .6431 | -1.9676 | | 1.1 | 2.820 | 12.529 | 13.234 | .4220 | -2.450 | | 1.2 | 3.477 | 13.842 | 12.994 | .1549 | -2.879 | | 1.3 | 4.229 | 15.122 | 12.574 | 1511 | -3.224 | | 1.4 | 5.084 | 16.350 | 11.971 | 4860 | -3.453 | | 1.5 | 6.050 | 17.510 | 11.191 | 8370 | -3.543 | | 1.6 | 7.134 | 18.583 | 10.244 | -1.1892 | -3.473 | | 1.7 | 8.342 | 19.554 | 9.150 | -1.5260 | -3.234 | | 1.8 | 9.680 | 20.41 | 7.937 | -1.8304 | -2.827 | | 1.9 | 11.149 | 21.14 | 6.639 | -2.086 | -2.263 | | 2.0 | 12.749 | 21.74 | 5.297 | -2.278 | -1.5641 | | 2.1 | 14.475 | 22.20 | 3.956 | -2.396 | -0.7637 | | 2.2 | 16.320 | 22.53 | 2.663 | -2.429 | .0976 | | 2.3 | 18.269 | 22.73 | 1.4630 | -2.376 | .9742 | | 2.4 | 20.31 | 22.83 | 0.3952 | -2.235 | 1.8194 | | 2.5 | 22.41 | 22.82 | -0.5084 | -2.014 | 2.590 | | 2.6 | 24.55 | 22.73 | -1.2271 | -1.7212 | 3.247 | | 2.7 | 26.71 | 22.58 | -1.7525 | -1.3693 | 3.765 | | 2.8 | 28.87 | 22.39 | -2.089 | -0.9733 | 4.127 | | 2.9 | 31.00 | 22.17 | -2.252 | 5492 | 4.328 | | 3.0
3.1
3.2
3.4 | 33.08
35.11
37.06
38.95
40.76 | 21.94
21.72
21.51
21.32
21.16 | -2.267
-2.165
-1.9788
-1.7405
-1.4788 | 1129
.3209
.7393
1.1320
1.4914 | 4.374
4.280
4.071
3.770
3.408 | TABLE B-2 (contd.) # (i) Case A, $M_0 = 2.8$, Adiabatic (contd.) | ク | f ₂ | F ₂ | F ₂ ' | 9 ₂ | Θ ₂ ' | |---------------------------------|---|---
--|--|---| | 3.5
3.6
3.7
3.8
3.9 | 42.50
44.19
45.82
47.40
48.94 | 21.03
20.92
20.83
20.77
20.72 | -1.2170
-0.9718
7541
5694
4186 | 1.8125
2.093
2.333
2.534
2.699 | 3.010
2.601
2.201
1.8246
1.4831 | | 4.0
4.1
4.2
4.3
4.4 | 50.46
51.94
53.41
54.86
56.30 | 20.68
20.66
20.64
20.63
20.62 | 2999
2095
1428
0949
616 | 2.832
2.937
3.019
3.081
3.127 | 1.1825
0.9253
.7108
.5363
.3974 | | 4.5
4.6
4.7
4.8
4.9 | 57.73
59.16
60.58
62.00
63.42 | 20.61
20.61
20.61
20.61
20.61 | 390
241
145
085
48 | 3.161
3.186
3.203
3.215
3.224 | .2894
.2071
.1458
.1009
.0687 | | 5.0
5.1
5.2
5.4 | 64.83
66.25
67.66
69.07
70.49 | 20.61
20.61
20.61
20.61
20.61 | 26
13
06
2 | 3.230
3.233
3.236
3.237
3.238 | . 460
. 303
. 197
. 127
. 080 | | 5.5
5.6
5.7
5.9 | 71.90
73.31
74.73
76.14
77.55 | 20.61
20.61
20.61
20.61
20.61 | . 1
. 2
. 2
. 2 | 3.239
3.239
3.240
3.240
3.240 | . 51
. 32
. 20
. 13
. 09 | | 6.0 | 78.96 | 20.61 | . 3 | 3.240 | . 6 | ### TABLE B-2 (cont'd) # (1) Case A, $M_0 = 2.8$, Adiabatic (cont'd) | ク | f ₃ | F ₃ | F ₃ ' | θ ₃ | θ ₃ ' | |----------------------|--------------------------------------|--|--------------------------------------|---------------------------------------|--------------------------------------| | 0.0 | 0.000 | 0.000 | -22.0 | -0.918 | 0.00 | | .1 | 39 | -1.643 | -10.86 | 784 | 2.68 | | .2 | 123 | -2.16 | 0.506 | 388 | 5.20 | | .3 | 207 | -1.534 | 12.10 | .243 | 7.32 | | .4 | 243 | 0.263 | 23.9 | 1.055 | 8.82 | | .5
.6
.7
.9 | 183
.024
.432
1.099
2.09 | 3.24
7.41
12.75
19.25
26.9 | 35.7
47.6
59.2
70.6
81.4 | 1.979
2.93
3.81
4.54
5.02 | 9.52
9.32
8.18
6.16
3.43 | | 1.0 | 3.47 | 35.5 | 91.4 | 5.21 | 0.251 | | 1.1 | 5.32 | 45.1 | 100.2 | 5.07 | -3.02 | | 1.2 | 7.72 | 55.5 | 107.6 | 4.61 | -5.94 | | 1.3 | 10.76 | 66.5 | 112.9 | 3.91 | -8.06 | | 1.4 | 14.51 | 78.0 | 115.7 | 3.05 | -8.90 | | 1.5 | 19.04 | 89.6 | 115.3 | 2.18 | -8.10 | | 1.6 | 24.4 | 100.9 | 111.1 | 1.490 | -5.38 | | 1.7 | 30.7 | 111.6 | 102.4 | 1.171 | -0.675 | | 1.8 | 37.8 | 121.2 | 88.7 | 1.416 | 5.87 | | 1.9 | 45.8 | 129.2 | 69.5 | 2.39 | 13.85 | | 2.0 | 54.4 | 135.0 | 45.2 | 4.21 | 22.7 | | 2.1 | 63.5 | 138.1 | 16.53 | 6.93 | 31.5 | | 2.2 | 72.7 | 138.2 | -15.03 | 10.49 | 39.5 | | 2.3 | 81.7 | 135.1 | -47.2 | 14.77 | 45.7 | | 2.4 | 90.1 | 128.8 | -77.4 | 19.55 | 49.5 | | 2.5 | 97.5 | 119.8 | -102.6 | 24.6 | 50.3 | | | 103.4 | 108.5 | -120.6 | 29.5 | 47.9 | | | 107.7 | 95.9 | -129.9 | 34.0 | 42.4 | | | 110.2 | 82.9 | -130.1 | 37.9 | 34.2 | | | 110.8 | 70.2 | -122.1 | 40.8 | 24.0 | | 3.0 | 109.7 | 58.6 | -108.1 | 42.7 | 12.67 | | 3.1 | 107.3 | 48.7 | - 90.2 | 43.3 | 1.090 | | 3.2 | 103.8 | 40.6 | - 71.1 | 42.9 | -9.92 | | 3.3 | 99.7 | 34.4 | - 52.8 | 41.4 | -19.65 | | 3.4 | 95.3 | 30.0 | - 36.8 | 39.0 | -27.6 | TABLE B-2 (cont'd) # (i) Case A, $M_0 = 2.8$, Adiabatic (cont'd) | ク | f ₃ | F ₃ | F3 | ө ₃ | θ ₃ ' | |---------------------------------|--|--------------------------------------|--|---|---| | 3.5
3.6
3.7
3.9 | 90.9
86.8
83.3
80.5
78.3 | 27.0
25.1
24.1
23.6
23.4 | -23.8
-14.03
- 7.24
- 2.90
- 0.400 | 36.0
32.4
28.6
24.7
21.0 | -33.4
-37.1
-38.6
-38.4
-36.6 | | 4.0
4.1
4.2
4.3
4.4 | 76.8
76.0
75.8
76.1
76.9 | 23.5
23.6
23.7
23.8
23.9 | .817
1.232
1.202
0.971
.687 | 17.47
14.27
11.46
9.06
7.05 | -33.7
-30.1
-26.1
-22.0
-18.16 | | 4.5
4.7
4.9 | 78.1
79.5
81.2
83.1
85.1 | 23.9
24.0
24.0
24.0
24.0 | .430
.231
.095
. 11
32 | 5.42
4.11
3.10
2.33
1.751 | -14.62
-11.50
- 8.85
- 6.67
- 4.93 | | 5.0
5.1
5.2
5.4 | 87.2
89.3
91.5
93.8
96.1 | 24.0
24.0
24.0
24.0
24.0 | 49
51
45
36
27 | 1.329
1.027
0.814
.668
.568 | - 3.56
- 2.53
- 1.762
- 1.204
- 0.807 | | 5.56.78.9
5.55.5 | 98.4
100.7
103.0
105.3
107.6 | 24.0
24.0
24.0
24.0
24.0 | 19
14
09
6
4 | .502
.459
.431
.414
.403 | 532
344
219
137
085 | | 6.0 | 109.9 | 24.0 | 3 | .396 | 52 | ## TABLE B-2 (cont'd) # (ii) Case B, $M_0 = 2.8$, Cooling | ク | ${ t f_1}$ | F ₁ | F _l ' | e _l | Θ _l ' | |---------------------------------|--|---|--|---|---| | 0.0
.2
.4
.6 | 0.00000
. 1002
. 4000
. 9030
.16182 | 0.00000
.20173
.40299
.60258
.79853 | 1.00882
1.00815
1.00345
0.99080
.96649 | 2.0000
2.0184
2.0133
1.98493
1.93441 | 0.15119
.03311
-0.08425
19841
30506 | | 1.0
1.2
1.4
1.6
1.8 | .25597
.37458
.51980
.69391
.89894 | .98818
1.16831
1.33539
1.48594
1.61697 | .92731
.87101
.79686
.70614
.60248 | 1.86379
1.77633
1.67660
1.57018
1.46325 | 39848
47226
52037
53857
52570 | | 2.0
2.4
2.6
2.8 | 1.13621
1.40583
1.70625
2.0342
2.385 | 1.72645
1.81372
1.87965
1.92658
1.95788 | .49181
.38163
.27971
.19253
.12382 | 1.36180
1.27089
1.19399
1.13259
1.08636 | 48452
42162
34620
26810
19577 | | 3.0
3.4
3.6
3.8 | 2.7533
3.1342
3.5232
3.9173
4.3143 | 1.97735
1.98862
1.99467
1.99767
1.99905 | .07412
. 4119
. 2121
. 1011
. 0447 | 1.05352
1.03153
1.01764
1.00937
1.00472 | 13479
08750
5357
3093
1684 | | 4.0
4.2
4.4
4.6
4.8 | 4.7129
5.1122
5.5119
5.9118
6.3118 | 1.99964
1.99987
1.99996
1.99999
2.0000 | . 183
. 070
. 25
. 08
. 3 | 1.00225
1.00102
1.00044
1.00018
1.00007 | 0865
420
192
083
34 | | 5.0
5.4
5.5
5.8 | 6.7117
7.1117
7.5117
7.9117
8.3117 | 2.0000
2.0000
2.0000
2.0000 | . 1
. 0
. 0
. 0 | 1.00002
1.00001
1.00000
1.00000 | 13
05
2
1 | | 6.0 | 8.7117 | 2.0000 | . 0 | 1.00000 | 0 | # TABLE B-2 (cont'd) # (ii) Case B, $M_0 = 2.8$, Cooling (cont'd) | ク | f ₂ | F ₂ | F ₂ ' | θ ₂ | θ ₂ ' | |---------------------------------|--|--|---|--|--| | 0.0
.2
.4
.6 | 0.0000
.0843
.3540
.8373
1.5683 | 0.0000
1.7624
3.825
6.148
8.659 | 8.029
9.585
11.010
12.156
12.866 | 0.0000
.1996
.4365
.6092
.6361 | 0.7234
1.1809
1.1028
0.5556
3265 | | 1.0
1.2
1.4
1.6
1.8 | 2.589
3.948
5.700
7.895
10.568 | 11.255
13.806
16.166
18.189
19.756 | 12.987
12.404
11.073
9.057
6.549 | .4697
.1086
3957
9454
-1.4163 | -1.3392
-2.228
-2.732
-2.659
-1.9476 | | 2.0
2.2
2.4
2.6
2.8 | 13.714
17.275
21.13
.25.11
29.04 | 20.80
21.31
21.38
21.13
20.71 | 3.862
1.3705
-0.5824
-1.7931
-2.255 | -1.6893
-1.6846
-1.3857
-0.8413
1466 | -0.7133
.7738
2.172
3.187
3.662 | | 3.0
3.4
3.6
3.8 | 32.80
36.31
39.56
42.61
45.49 | 20.26
19.874
19.586
19.398
19.288 | -2.138
-1.6984
-1.1745
-0.7204
3962 | .5888
1.2712
1.8402
2.273
2.575 | 3.607
3.159
2.506
1.8198
1.2182 | | 4.0
4.4
4.6
4.8 | 48.26
50.97
53.64
56.29
58.92 | 19.230
19.203
19.191
19.186
19.184 | 1969
0890
367
139
049 | 2.770
2.887
2.952
2.986
3.002 | 0.7552
.4350
.2334
.1170
.0549 | | 5.2.4.6.8
5.5.5.5 | 61.56
64.19
66.82
69.45
72.08 | 19.184
19.184
19.184
19.184
19.184 | 16
05
1
0 | 3.010
3.013
3.014
3.015
3.015 | . 241
. 100
. 039
. 14
. 05 | | 6.0 | 74.71 | 19.184 | 0 | 3.015 | . 2 | TABLE B-2 (cont'd) # (iii) Case C, $M_0 = 2.8$, Heating | ク | $\mathbf{f_1}$ | Fl | F ₁ ' | \mathbf{e}_{1} | -0 ₁ ' | |-----------------------|--|---|---|--|---| | 0.0
.1
.2
.3 | 0.00000
. 151
. 608
. 1379
. 2473 | 0.00000
. 8988
.17975
.26956
.35925 | 0.89885
.89880
.89849
.89762
.89592 | 3.0000
2.9698
2.9350
2.8954
2.8513 | 0.27834
.32520
.37197
.41848
.46452 | | .5
.6
.7
.8 | . 3903
. 5680
. 7820
.10340
.13259 | .44871
.53782
.62642
.71433
.80133 | .89309
.88885
.88290
.87494
.86471 | 2.8026
2.7494
2.6918
2.6301
2.5644 | .50981
.55399
.59667
.63737
.67556 | | 1.0 | .16597 | .88719 | .85193 | 2.4951 | .71068 | | 1.1 | .20378 | .97163 | .83635 | 2.4224 | .74211 | | 1.2 | .24628 | 1.05436 | .81778 | 2.3468 | .76925 | | 1.3 |
.29373 | 1.13508 | .79602 | 2.2687 | .79147 | | 1.4 | .34645 | 1.21345 | .77098 | 2.1887 | .80818 | | 1.5 | .40473 | 1.28916 | .74260 | 2.1073 | .81883 | | 1.6 | .46891 | 1.36186 | .71089 | 2.0251 | .82298 | | 1.7 | .53934 | 1.43123 | .67598 | 1.94292 | .82026 | | 1.8 | .61635 | 1.49696 | .63806 | 1.86133 | .81048 | | 1.9 | .70030 | 1.55875 | .59745 | 1.78106 | .79359 | | 2.0 | .79149 | 1.61637 | .55454 | 1.70284 | .76973 | | 2.1 | .89023 | 1.66960 | .50985 | 1.62734 | .73925 | | 2.2 | .99676 | 1.71830 | .46398 | 1.55519 | .70271 | | 2.3 | 1.11126 | 1.76238 | .41759 | 1.48697 | .66085 | | 2.4 | 1.23382 | 1.80183 | .37141 | 1.42317 | .61459 | | 2.5 | 1.36445 | 1.83669 | .32619 | 1.36417 | .56500 | | 2.6 | 1.50304 | 1.86712 | .28264 | 1.31024 | .51324 | | 2.7 | 1.64936 | 1.89330 | .24144 | 1.26155 | .46050 | | 2.8 | 1.80306 | 1.91550 | .20317 | 1.21814 | .40798 | | 2.9 | 1.96369 | 1.93405 | .16830 | 1.17991 | .35677 | | 3.0 | 2.1307 | 1.94929 | .13715 | 1.14671 | .30788 | | 3.1 | 2.3035 | 1.96161 | .10989 | 1.11823 | .26211 | | 3.2 | 2.4813 | 1.97139 | .08651 | 1.09416 | .22010 | | 3.3 | 2.6636 | 1.97903 | . 6689 | 1.07408 | .18226 | | 3.4 | 2.8496 | 1.98489 | . 5078 | 1.05756 | .14881 | TABLE B-2 (cont'd) | ク | f _l | F ₁ | F ₁ ' | Θ ₁ | - 0 1' | |--|--|---|---|---|---| | 3.5
3.6
3.7
3.8
3.9 | 3.0387
3.2304
3.4242
3.6196
3.8162 | 1.98929
1.99255
1.99490
1.99657
1.99774 | 0.03783
. 2765
. 1983
. 1394
. 0961 | 1.04417
1.03346
1.02503
1.01847
1.01346 | 0.11978
.09504
. 7433
. 5729
. 4352 | | 4.0
4.1
4.2
4.3
4.4 | 4.0137
4.2120
4.4107
4.6099
4.8093 | 1.99854
1.99907
1.99942
1.99965
1.99979 | . 650
. 431
. 280
. 178
. 111 | 1.00968
1.00686
1.00480
1.00332
1.00226 | . 3258
. 2403
. 1747
. 1251
. 0883 | | 4.56
4.78
4.9 | 5.0089
5.2087
5.4085
5.6084
5.8083 | 1.99988
1.99993
1.99996
1.99998 | . 068
. 41
. 24
. 14
. 08 | 1.00152
1.00101
1.00066
1.00042
1.00027 | . 614
. 421
. 284
. 189
. 124 | | 5.0
5.1
5.3
5.4 | 6.0083
6.2083
6.4082
6.6082
6.8082 | 2.0000
2.0000
2.0000
2.0000 | . 4
. 2
. 1
. 1 | 1.00017
1.00011
1.00006
1.00004
1.00002 | . 080
. 51
. 32
. 20 | | 5.6.7.8.9
5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5 | 7.0082
7.2082
7.4082
7.6082
7.8082 | 2.0000
2.0000
2.0000
2.0000
2.0000 | . 0
. 0
. 0
. 0 | 1.00001
1.00001
1.00001
1.00000 | . 07
. 4
. 2
. 1 | | 6.0
6.1
6.2
6.3
6.4 | 8.0082
8.2082
8.4082
8.6082
8.8082 | 2.0000
2.0000
2.0000
2.0000 | . 0
. 0
. 0
. 0 | 1.00000
1.00000
1.00000
1.00000 | . 0 | | 6.5 | 9.0082 | 2.0000 | . 0 | 1.00000 | . 0 | TABLE B-2 (cont'd) | ク | f_2 | F ₂ | F ₂ ' | θ ₂ | θ ₂ ' | |----------------|---|---|--|--|---| | 0.0 | 0.0000 | 0.0000 | 7.550 | 0.0000 | 0.0679 | | .1 | . 131 | .7963 | 8.375 | . 198 | .3057 | | .2 | . 547 | 1.6747 | 9.190 | . 569 | .4161 | | .3 | .1282 | 2.634 | 9.984 | . 988 | .4025 | | .4 | .2373 | 3.670 | 10.746 | .1335 | .2706 | | .56.78.9
.9 | .3858
.5782
.8192
1.1137
1.4676 | 4.781
5.961
7.202
8.497
9.836 | 11.462
12.117
12.697
13.187
13.570 | .1493
.1358
.0839
141
1639 | .0285
3128
7387
-1.2316
-1.7699 | | 1.0 | 1.8870 | 11.207 | 13.830 | 3688 | -2.329 | | 1.1 | 2.379 | 12.598 | 13.954 | 6295 | -2.881 | | 1.2 | 2.951 | 13.993 | 13.927 | 9439 | -3.397 | | 1.3 | 3.610 | 15.377 | 13.738 | -1.3067 | -3.845 | | 1.4 | 4.367 | 16.735 | 13.379 | -1.7096 | -4.194 | | 1.5 | 5.229 | 18.047 | 12.847 | -2.141 | -4.415 | | 1.6 | 6.207 | 19.298 | 12.142 | -2.587 | -4.482 | | 1.7 | 7.310 | 20.47 | 11.271 | -3.032 | -4.375 | | 1.8 | 8.547 | 21.55 | 10.248 | -3.456 | -4.081 | | 1.9 | 9.927 | 22.52 | 9.093 | -3.842 | -3.598 | | 2.0 | 11.455 | 23.36 | 7.834 | -4.170 | -2.932 | | 2.1 | 13.136 | 24.08 | 6.504 | -4.423 | -2.102 | | 2.2 | 14.972 | 24.66 | 5.142 | -4.586 | -1.1383 | | 2.3 | 16.958 | 25.11 | 3.791 | -4.647 | -0.0793 | | 2.4 | 19.086 | 25.42 | 2.495 | -4.600 | 1.0275 | | 2.5 | 21.34 | 25.61 | 1.2970 | -4.442 | 2.130 | | 2.6 | 23.71 | 25.69 | 0.2333 | -4.176 | 3.176 | | 2.7 | 26.16 | 25.66 | 6654 | -3.810 | 4.117 | | 2.8 | 28.68 | 25.56 | -1.3796 | -3.357 | 4.910 | | 2.9 | 31.22 | 25.39 | -1.9011 | -2.834 | 5.523 | | 3.0 | 33.76 | 25.19 | -2.234 | -2.259 | 5.938 | | 3.1 | 36.27 | 24.95 | -2.393 | -1.6531 | 6.149 | | 3.2 | 38.73 | 24.71 | -2.403 | -1.0359 | 6.163 | | 3.3 | 41.12 | 24.48 | -2.294 | -0.4263 | 6.001 | | 3.4 | 43.43 | 24.26 | -2.099 | .1594 | 5.690 | TABLE B-2 (cont'd) (iii) Case C, M_O = 2.8, Heating (cont'd) | ク | f ₂ | \mathbf{F}_{2} | F ₂ ' | 9 2 | -0 ₂ ' | |---------------------------------|---|---|---|--|--| | 3.5
3.6
3.7
3.9 | 45.65
47.78
49.83
51.79
53.68 | 24.06
23.89
23.74
23.63
23.53 | -1.8495
-1.5756
-1.3005
-1.0420
-0.8116 | 0.7078
1.2092
1.6572
2.049
2.384 | 5.262
4.754
4.201
3.633
3.078 | | 4.0
4.1
4.2
4.3
4.4 | 55.51
57.29
59.02
60.72
62.39 | 23.46
23.41
23.37
23.34
23.32 | 6151
4540
3266
2291
1568 | 2.666
2.897
3.084
3.232
3.347 | 2.556
2.081
1.6630
1.3041
1.0041 | | 4.5
4.7
4.9
4.9 | 64.04
65.68
67.30
68.92
70.53 | 23.31
23.30
23.30
23.29
23.29 | 1047
0683
435
270
164 | 3.434
3.500
3.549
3.584
3.609 | 0.7593
.5641
.4118
.2955
.2084 | | 5.0
5.1
5.2
5.3
5.4 | 72.13
73.74
75.34
76.93
78.53 | 23.29
23.29
23.29
23.29
23.29 | 097
56
31
17
08 | 3.626
3.638
3.646
3.652
3.655 | .1446
.0987
. 662
. 438
. 285 | | 5.5
5.6
5.7
5.9 | 80.13
81.73
83.32
84.92
86.52 | 23.29
23.29
23.29
23.29
23.29 | 4
1
. 0
. 1 | 3.658
3.659
3.660
3.661
3.661 | . 183
. 116
. 073
. 45
. 28 | | 6.0
6.1
6.2
6.3
6.4 | 88.11
89.71
91.31
92.90
94.50 | 23.29
23.29
23.29
23.29
23.29 | . 1
. 1
. 2
. 2 | 3.661
3.661
3.661
3.661
3.662 | . 18
. 11
. 08
. 6 | | 6.5 | 96.10 | 23.29 | . 2 | 3.662 | . 4 | TABLE B-2 (cont'd) | ク
0.0
.1
.2
.3 | f ₃
0.000
053
182
345 | F ₃ 0.00 -2.90 -4.41 -4.51 -3.14 | F ₃ ' -35.8 -22.1 - 8.10 6.30 21.0 | 93
0.000
.618
1.553
2.77
4.21 | 4.54
7.80
10.83
13.39
15.23 | |---------------------------------|--|---|--|--|---| | .4 56789 | 496
586
565
377
.040
.752 | -0.293
4.07
9.95
17.35
26.3 | 36.0
51.2
66.4
81.6
96.6 | 5.79
7.41
8.97
10.36
11.48 | 16.18
16.11
14.94
12.69
9.50 | | 1.0
1.1
1.2
1.3 | 1.835
3.37
5.45
8.18
11.66 | 36.6
48.5
61.6
76.0
91.4 | 111.1
125.0
137.8
149.4
159.0 | 12.24
12.58
12.48
11.97
11.12 | 5.56
1.218
-3.12
-6.95
-9.76 | | 1.5
1.6
1.7
1.8
1.9 | 16.01
21.3
27.7
35.3
44.1 | 107.7
124.6
141.6
158.4
174.4 | 166.2
170.2
170.0
164.8
153.4 | 10.07
8.99
8.10
7.65
7.88 | -11.02
-10.25
- 7.12
- 1.472
6.63 | | 2.0
2.1
2.2
2.3
2.4 | 54.1
65.2
77.3
90.1
103.1 | 188.8
201
210
216
217 | 135.0
108.9
75.1
34.3
-11.47 | 9.04
11.30
14.77
19.45
25.3 | 16.84
28.5
40.8
52.7
62.9 | | 2.5
2.6
2.8
2.9 | 115.9
127.9
138.5
147.2
153.4 | 214
205
192.5
176.3
157.5 | - 59.4
-105.8
-146.3
-177.4
-196.2 | 32.0
39.2
46.7
53.9
60.3 | 70.5
74.3
73.9
68.9
59.6 | | 3.0
3.1
3.2
3.4 | 157.0
157.9
156.3
152.6
147.1 | 137.5
117.6
99.0
82.5
68.6 | - 20.2
-194.3
-176.7
-152.2
-124.4 | 65.7
69.5
71.8
72.2
70.9 | 46.6
30.8
13.38
- 4.28
-21.0 | #### TABLE B-2 (cont'd) | | | | <u> </u> | | | |---------------------------------|---|--------------------------------------|---|---|--| | ク | f ₃ | F ₃ | F ₃ ' | 93 | θ ₃ ' | | 3.5
3.7
3.8
3.9 | 119.7 | 57.6
49.2
43.1
39.0
36.3 | -96.7
-71.5
-50.3
-33.6
-21.3 | 68.1
63.9
58.7
52.8
46.5 | -35.6
-47.5
-56.2
-61.4
-63.5 | | 4.0
4.1
4.2
4.3
4.4 | 108.8
104.9
102.1
100.2
99.3 | 34.6
33.6
33.0
32.8
32.6 | -12.84
- 7.31
- 3.96
- 2.06
- 1.088 | 40.2
34.1
28.3
23.2
18.64 | -62.6
-59.5
-54.6
-48.7
-42.2 | | 4.5
4.7
4.9 | 99.3
99.9
101.1
102.8
104.9 | 32.5
32.5
32.4
32.4
32.4 | -
0.636
451
384
354
326 | 14.75
11.51
8.87
6.77
5.13 | -35.6
-29.3
-23.6
-18.56
-14.29 | | 5.0
5.1
5.2
5.4 | 107.2
109.8
112.5
115.3
118.2 | 32.3
32.3
32.3
32.3
32.2 | 290
246
199
154
115 | 3.89
2.95
2.27
1.783
1.439 | -10.78
- 7.96
- 5.77
- 4.10
- 2.86 | | 5.56
5.7
5.9 | 121.2
124.2
127.2
130.2
133.3 | 32.2
32.2
32.2
32.2
32.2 | 083
57
39
26
16 | 1.201
1.040
0.932
.862
.816 | - 1.954
- 1.312
- 0.866
561
358 | | 6.0
6.1
6.2
6.3
6.4 | 136.3
139.4
142.5
145.6
148.6 | 32.2
32.2
32.2
32.2
32.2 | 10
06
4
2
2 | .788
.770
.759
.753
.749 | 224
138
084
51
31 | | 6.5 | 151.7 | 32.2 | 1 | .746 | 19 | TABLE B-2 (cont'd) # (iv) Case D, $M_0 = 2$, Adiabatic | 7 | $\mathbf{f_1}$ | F ₁ | F ₁ '. | Θ ₁ | -0 ₁ ' | |---------------------------------|--|---|---|---|---| | 0.0
.2
.4
.6 | 0.00000
. 1309
. 5265
.11954
.21505 | 0.00000
.21947
.43827
.65468
.86588 | 1.09758
1.09663
1.08993
1.07182
1.03706 | 1.68094
1.67381
1.65250
1.61739
1.56949 | 0.00000
.07125
.14159
.20867
.26878 | | 1.0
1.2
1.4
1.6
1.8 | .34079
.49843
.68947
.91476
1.17407 | 1.06811
1.25694
1.42781
1.57666
1.70064 | 0.98150
.90299
.80230
.68378
.55520 | 1.51065
1.44368
1.37226
1.30059
1.23285 | .31726
.34934
.36133
.35183
.32255 | | 2.0
2.2
2.4
2.6
2.8 | 1.46570
1.78632
2.1313
2.4953
2.8732 | 1.79873
1.87196
1.92328
1.95686
1.97730 | .42661
.30833
.20849
.13134
.07684 | 1.17257
1.12209
1.08231
1.05280
1.03221 | .27827
.22583
.17239
.12384
.08376 | | 3.0
3.2
3.4
3.6
3.8 | 3.2603
3.6532
4.0495
4.4477
4.8468 | 1.98885
1.99489
1.99782
1.99913
1.99968 | . 4166
. 2092
. 0972
. 419
. 167 | 1.01886
1.01026
1.00535
1.00265
1.00124 | . 5337
. 3206
. 1815
. 0969
. 488 | | 4.0
4.2
4.4
4.6
4.8 | 5.2464
5.6463
6.0462
6.4462
6.8462 | 1.99989
1.99996
1.99999
2.0000 | . 062
. 22
. 07
. 2 | 1.00055
1.00023
1.00009
1.00004
1.00001 | . 232
. 104
. 044
. 18 | | 5.4
5.5
5.5
5.8 | 7.2462
7.6462
8.0462
8.4462
8.8462 | 2.0000
2.0000
2.0000
2.0000 | . 0 | 1.00000
1.00000
1.00000
1.00000 | . 2
. 1
. 0
. 0 | | 6.0 | 9.2462 | 2.0000 | . 0 | 1.00000 | . 0 | TABLE B-2 (cont'd) ### (iv) Case D, $M_0 = 2$, Adiabatic (cont'd) | ク | \mathbf{f}_2 | F ₂ | F ₂ ' | θ ₂ | θ ₂ ' | |---------------------------------|--|--|---|---|--| | 0.0
.2
.4
.6
.8 | 0.0000
. 524
.2443
.6264
1.2490 | 0.0000
1.0403
2.532
4.425
6.626 | 4.034
6.356
8.519
10.330
11.572 | 0.6071
.6865
.8661
1.0630
1.2083 | 0.0000
.7200
1.0065
0.9046
.5104 | | 1.0
1.2
1.4
1.6
1.8 | 2.162
3.412
5.036
7.049
9.432 | 9.002
11.384
13.587
15.441
16.823 | 12.047
11.617
10.270
8.162
5.618 | 1.2576
1.2011
1.0660
0.9095
.8001 | 0253
5165
7854
7210
3241 | | 2.0 | 12.121
15.011
17.978
20.91
23.73 | 17.687
18.077
18.104
17.914
17.641 | 3.070
0.9319
5257
-1.2514
-1.3879 | .7944
.9176
1.1576
1.4735
1.8134 | .2886
.9323
1.4309
1.6815
1.6745 | | 3.0
3.4
3.4
3.8 | 26.40
28.92
31.34
33.66
35.93 | 17.379
17.177
17.043
16.964
16.923 | -1.1732
-0.8329
5154
2832
1398 | 2.131
2.396
2.597
2.737
2.827 | 1.4722
1.1669
0.8441
.5616
.3454 | | 4.2
4.4
4.6
4.8 | 38.17
40.39
42.61
44.81
47.02 | 16.903
16.895
16.892
16.891
16.890 | 0625
255
095
33
11 | 2.880
2.910
2.925
2.932
2.935 | .1971
.1047
.0519
. 241
. 104 | | 5.0
5.2
5.4
5.6
5.8 | 49.22
51.42
53.63
55.83
58.03 | 16.890
16.890
16.890
16.890
16.890 | 03
1
0
0 | 2.937
2.937
2.937
2.937
2.937 | . 043
. 16
. 06
. 2 | | 6.0 | 60.24 | 16.890 | . 0 | 2.937 | . 0 | TABLE B-2 (cont'd) ### (v) Case E, $M_0=2$, Cooling | カ | $\mathbf{f_1}$ | F ₁ | F ₁ ' | 91 | Θ ₁ ' | |---------------------------------|--|---|---|---|--| | 0.0
.2
.4
.6 | 0.00000
. 1568
. 6248
.14058
.25074 | 0.00000
.22853
.45624
.68099
.89941 | 1.14297
1.14177
1.13347
1.11127
1.06921 | 1.44500
1.46182
1.46320
1.44949
1.42167 | 0.12277
. 4542
3131
10500
17156 | | 1.0
1.2
1.4
1.6
1.8 | .39403
.57157
.78408
1.03144
1.31224 | 1.10706
1.29890
1.46998
1.61623
1.73526 | 1.00301
0.91122
.79616
.66437
.52585 | 1.38168
1.33249
1.27796
1.22238
1.16984 | .22584.26280.27890.27345.24915 | | 2.0
2.2
2.4
2.6
2.8 | 1.62354
1.96097
2.3193
2.6931
3.0776 | 1.82689
1.89320
1.93808
1.96637
1.98294 | .39227
.27423
.17882
.10839
.06093 | 1.12360
1.08559
1.05634
1.03523
1.02092 | 21166
16805
12499
08725
5726 | | 3.0
3.4
3.6
3.8 | 3.4690
3.8644
4.2621
4.6610
5.0605 | 1.99192
1.99644
1.99854
1.99944
1.99980 | . 3172
. 1528
. 0682
. 282
. 108 | 1.01179
1.00631
1.00320
1.00154
1.00070 | 3538
2060
1131
0585
286 | | 4.0
4.2
4.4
4.6
4.8 | 5.4603
5.8602
6.2602
6.6602
7.0602 | 1.99993
1.99998
1.99999
2.0000 | . 039
. 13
. 04
. 1 | 1.00030
1.00012
1.00005
1.00002 | 132
057
24
09
3 | | 5.2
5.4
5.8
5.8 | 7.4602
7.8602
8.2602
8.6602
9.0602 | 2.0000
2.0000
2.0000
2.0000
2.0000 | . 0
. 0
. 0
. 0 | 1.00000
1.00000
1.00000
1.00000 | 1
0
0
0 | | 6.0 | 9.4602 | 2.0000 | . 0 | 1.00000 | 0 | #### TABLE B-2 (cont'd) ### (v) Case E, M_O= 2, Cooling (cont'd) | カ | f 2 | F ₂ | F ₂ ' | 9 2 | 9 ₂ ' | |--------------------------------------|--|--|---|--|---| | 0.0 | 0.0000 | 0.0000 | 4.514 | 0.0000 | 0.4449 | | | .0712 | 1.1284 | 6.754 | .1690 | 1.1688 | | | .3173 | 2.689 | 8.803 | .4375 | 1.4441 | | | .7838 | 4.622 | 10.442 | .7199 | 1.3206 | | | 1.5138 | 6.823 | 11.437 | .9462 | 0.9055 | | 1.0 | 2.548 | 9.141 | 11.590 | 1.0735 | .3628 | | 1.2 | 3.921 | 11.396 | 10.800 | 1.0956 | 1152 | | 1.4 | 5.651 | 13.401 | 9.120 | 1.0431 | 3613 | | 1.6 | 7.732 | 15.000 | 6.789 | 0.9723 | 2934 | | 1.8 | 10.117 | 16.099 | 4.207 | .9445 | .0525 | | 2.4
2.4
2.8
2.8 | 12.724
15.442
18.161
20.80
23.30 | 16.695
16.867
16.750
16.490
16.204 | 1.8269
0.0176
-1.0519
-1.4370
-1.3473 | 1.0029
1.1588
1.3925
1.6653
1.9362 | .5407
1.0009
1.3011
1.3895
1.2902 | | 3.0 | 25.68 | 15.964 | -1.0299 | 2.174 | 1.0711 | | 3.2 | 27.93 | 15.792 | -0.6775 | 2.362 | 0.8076 | | 3.4 | 30.10 | 15.686 | 3930 | 2.499 | .5585 | | 3.6 | 32.21 | 15.628 | 2039 | 2.589 | .3563 | | 3.8 | 34.28 | 15.599 | 0955 | 2.645 | .2106 | | 4.0 | 36.34 | 15.586 | 407 | 2.677 | .1158 | | 4.2 | 38.38 | 15.581 | 158 | 2.694 | .0593 | | 4.4 | 30.42 | 15.579 | 057 | 2.702 | . 284 | | 4.6 | 42.45 | 15.578 | 19 | 2.706 | . 127 | | 4.8 | 44.48 | 15.578 | 06 | 2.708 | . 053 | | 5.2.4.6.8
5.5.5.5.5.5.5.5.5.5.6.8 | 46.51
48.55
50.58
52.61
54.64 | 15.578
15.578
15.578
15.578
15.578 | 2
0
0
0 | 2.709
2.709
2.709
2.709
2.709 | . 21
. 08
. 3
. 1 | | 6.0 | 56.67 | 15.578 | 0 | 2.709 | . 0 | TABLE B-2 (cont'd) ### (vi) Case F, $M_0 = 2$, Heating | ク | f_1 | $\mathtt{F_1}$ | F ₁ ' | θ _l | -0 ₁ ' | |---------------------------------|--|--|---------------------------------------|---|---| | 0.0 | 0.00000 | 0.00000 | 1.02125 | 2.1670 | 0.22692 | | | • 957 | .20422 | 1.02060 | 2.1154 | .28852 | | | • 3900 | .40798 | 1.01600 | 2.0517 | .34888 | | | • 8962 | .61008 | 1.00338 | 1.97612 | .40580 | | | • 16311 | .80853 | 0.97873 | 1.88979 | .45610 | | 1.0 | .26147 | 1.00053 | .93845 | 1.79439 | .49578 | | 1.2 | .38691 | 1.18269 | .87995 | 1.69247 | .52060 | | 1.4 | .54174 | 1.35123 | .80232 | 1.58740 | .52675 | | 1.6 | .72803 | 1.50243 | .70703 | 1.48317 | .51191 | | 1.8 | .94729 | 1.63313 | .59831 | 1.38404 | .47610 | | 2.0 | 1.19994 | 1.74130 | .48297 | 1.29394 | .42226 | | 2.2 | 1.48495 | 1.82643 | .36945 | 1.21597 | .35598 | | 2.4 | 1.79957 | 1.88975 | .26615 | 1.15190 | .28449 | | 2.6 | 2.1396 | 1.93400 | .17958 | 1.10203 | .21511 | | 2.8 | 2.4998 |
1.96290 | .11299 | 1.06533 | .15367 | | 3.0 | 2.8749 | 1.98048 | .06606 | 1.03980 | .10364 | | 4.2 | 3.2602 | 1.99041 | . 3582 | 1.02305 | .06596 | | 3.4 | 3.6521 | 1.99561 | . 1799 | 1.01268 | . 3960 | | 3.6 | 4.0478 | 1.99813 | . 0836 | 1.00661 | . 2242 | | 3.8 | 4.4457 | 1.99925 | . 360 | 1.00327 | . 1198 | | 4.0
4.2
4.4
4.6
4.8 | 4.8447
5.2442
5.6440
6.0439
6.4439 | 1.99972
1.99990
1.99997
1.99999 | . 144
. 054
. 19
. 06
. 2 | 1.00153
1.00068
1.00029
1.00011
1.00004 | . 0604
. 287
. 129
. 055
. 22 | | 5.0
5.4
5.6
5.8 | 6.8439
7.2439
7.6439
8.0439
8.4439 | 2.0000
2.0000
2.0000
2.0000 | . 1
. 0
. 0
. 0 | 1.00002
1.00001
1.00000
1.00000 | . 08
. 3
. 1
. 0 | | 6.0 | 8.8439 | 2.0000 | . 0 | 1.00000 | . 0 | #### TABLE B-2 (cont'd) | ク | \mathbf{f}_2 | F ₂ | F ₂ ' | 92 | 9 2' | |---------------------------------|--|--|---|--|--| | 0.0
.2
.4
.6 | 0.0000
. 378
.1830
.4845
.9945 | 0.0000
.8969
2.280
4.109
6.311 | 3.239
5.721
8.078
10.154
11.766 | 0.0000
.1452
.3775
.6133
.7818 | 0.3602
1.0168
1.2360
1.0621
0.5829 | | 1.0
1.2
1.4
1.6
1.8 | 1.7687
2.866
4.343
6.249
8.605 | 8.772
11.346
13.857
16.127
17.998 | 12.724
12.865
12.100
10.465
8.151 | .8351
.7571
.5697
.3303
.1193 | 0636
6978
-1.1278
-1.1979
-0.8423 | | 2.0 2.4 2.6 2.8 | 11.396
14.551
17.953
21.45
24.91 | 19.364
20.20
20.56
20.57
20.37 | 5.496
2.919
0.8084
5999
-1.2796 | .0182
. 843
.3333
.7355
1.2288 | 1200
.7943
1.6686
2.297
2.570 | | 3.0
3.4
3.6
3.8 | 28.23
31.36
34.31
37.11
39.80 | 20.09
19.835
19.636
19.505
19.429 | -1.3855
-1.1570
-0.8147
5010
2738 | 1.7405
2.209
2.594
2.884
3.084 | 2.490
2.153
1.6873
1.2102
0.7996 | | 4.0
4.2
4.4
4.6
4.8 | 42.42
44.99
47.54
50.08
52.61 | 19.389
19.370
19.362
19.359
19.358 | 1345
0598
243
090 | 3.211
3.286
3.328
3.349
3.359 | .4889
.2776
.1468
.0725
. 335 | | 555555 | 55.13
57.66
60.18
62.71
65.23 | 19.358
19.358
19.358
19.358
19.358 | 10
03
1
0 | 3.363
3.365
3.366
3.366
3.366 | . 145
. 059
. 23
. 08 | | 6.0 | 67.76 | 19.358 | 0 | 3.367 | . 1 | TABLE B-3 | Values | of β_n | t _n , | α_{n} , | and | $\mathbf{k}_{\mathbf{n}}$ | |--------|--------------|------------------|----------------|-----|---------------------------| |--------|--------------|------------------|----------------|-----|---------------------------| | Case | eta_1 | β_2 | β_3 | t ₁ | t ₂ | t ₃ | |----------------------------|---|---|---------------|---|---|------------------| | A
B
C
D
E
F | 11.3357
10.5533
12.8111
10.2810
9.4821
11.7828 | 47.20
38.29
61.16
57.72
46.50
76.93 | 198.4
310 | 3.2388
3.0152
3.6603
2.9374
2.7092
3.3665 | 0.373
-0.424
0.727
5.71
4.11
7.81 | 32.4
51.2 | | Case | α_1 | α_2 | α_3 | ^k 1 | k 2 | k ₃ | | A
B
C
D
E
F | 8.0969
7.5380
9.1508
7.3435
6.7729
8.4163 | 20.60
15.986
26.94
30.45
24.04
40.78 | 96.2
153.4 | -1.03277
-0.96149
-1.16719
-1.83589
-1.69324
-2.1041 | -0.652
-0.327
-0.913
-5.25
-4.00
-7.10 | -11.02
-17.41 | FIG. 1 - MODEL FOR TUBE FLOW FIG. 2 - VARIATION OF BOUNDARY-LAYER THICKNESS, DISPLACEMENT THICKNESS, AND MOMENTUM THICKNESS ALONG TUBE LENGTH FIG. 3- REGION OF VALIDITY OF PRESENT ANALYSIS FIG. 4 - PROFILES OF STAGNATION TEMPERATURE, SHEAR STRESS, AND HEAT-TRANSFER RATE FIG. 5-PROFILES OF STAGNATION TEMPERATURE, SHEAR STRESS, AND HEAT-TRANSFER RATE FIG. 6 - VARIATION OF RECOVERY FACTOR, FRICTION COEFFICIENT, MEAN PRESSURE - GRADIENT COEFFICIENT, AND HEAT-TRANSFER COEFFICIENT ALONG TUBE LENGTH #### REVISED DISTRIBUTION LIST FOR UNCLASSIFIED TECHNICAL REPORTS ISSUED UNDER CONTRACT N5ori-07897 | Chief of Naval Research | | Commanding Officer | | |---|------------------|-----------------------------------|------------------| | Department of the Navy | | Naval Ordnance Laboratory | | | Washington 25, D. C. | | White Oak, Silver Spring, Md. | | | Attn: Code 438 | (2) | Attn: Dr. R. K. Lobb | (1) | | | \- / | | _ , | | Commanding Officer | | Chief, Bureau of Ships | | | Office of Naval Research | | Department of the Navy | | | Branch Office | | Washington 25, D. C. | | | 150 Causeway Street | | Attn: Research Division | (1) | | Boston 10, Massachusetts | (2) | | \- | | 200001 To 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | \- / | Commanding Officer and Director | | | Commanding Officer | | David Taylor Model Basin | | | Office of Naval Research | | Washington 7, D. C. | | | Branch Office | | Attn: Aeromechanics Division | (1) | | | | Hydrodynamics Division | (i) | | 346 Broadway | (1) | ny ar ody mantes 2141 at on | (-/ | | New York 13, New York | (1) | Directorate of Intelligence | | | 0 | | Headquarters, U.S. Air Force | | | Commanding Officer | | National Defense Building | | | Office of Naval Research | | Washington 25, D. C. | | | Branch Office | | | ב) ומת | | Tenth Floor | | Attn: Doc. and Dissem. Br. (AFOIR | -עיייייייייייייי | | The John Crerar Library Bldg | • | Annual Commission Mahadasal | | | 86 East Randolph Street | (=) | Armed Services Technical | | | Chicago 1, Illinois | (1) | Information Agency | | | | | Document Service Center | | | Commanding Officer | | Knott Building | (-1 | | Office of Naval Research | | Dayton 2, Ohio | (5) | | Branch Office | | A A TA | | | 1000 Geary Street | | Commanding General, Hdqs. | | | San Francisco 1, California | (1) | Air Research and Development Com | mand | | | | Office of Scientific Research | | | Commanding Officer | | P. O. Box 1395 | | | Office of Naval Research | | Baltimore, 18, Maryland | /- \ | | Branch Office | | Attn: Fluid Mechanics Div. | (1) | | 1030 E. Green Street | | . | | | Pasadena 1, California | (1) | Director, Research and Developme | nt | | • | | Department of the Army | | | Commanding Officer | | National Defense Building | (- \ | | Office of Naval Research | | Washington 25, D. C. | (1) | | Navy #100, FP0 | | | | | New York, New York | (2) | . Commanding General | | | • | • • | Office of Ordnance Research | | | Chief, Bureau of Aeronautics | | Department of the Army | | | Department of the Navy | | Washington 25, D. C. | (1) | | Washington 25, D. C. | | | | | Attn: Research Division | (1) | Ballistic Research Laboratories | | | | \ - ' | Department of the Army | | | Chief, Bureau of Ordnance | | Aberdeen Proving Ground, Marylan | d | | Department of the Navy | | Attn: Mr. J. Sternberg | (1) | | Washington 25, D. C. | | | | | Attn: Code Rega | (1) | | | | WANTE OUTO HELE | \ - / | | | | Director of Research National Advisory Committee for Maronautics | | Depart
East E | sity of Michigan
ment of Aeronautical Engineeri
ngineering Building | .ng | |--|----------------|------------------|---|-------------| | 1724 F Street, Northwest | (1) | | bor, Michigan | (2) | | Washington 25, D. C. | (1) | Actni | Dr. Arnold Kuethe
Prof. E. W. Conlon | (1)
(1) | | Director | | | - | • | | National Advisory Committee | | | rnia Institute of Technology | | | for Aeronautics | | | heim Aeronautical Laboratory | | | Langley Aeronautical Laborator | y , , , | | na 4, Califorma | (2) | | Langley Field, Virginia | (1) | Attn: | Dr. Hans W. Liepmann | (1) | | | | | Prof. Lester Lees | (1)
(1) | | Director | | | Dr. P. A. Lagerstrom | (1) | | National Advisory Committee | | 70 | | | | for Aeronautics | | Direct | | | | Langley Aeronautical Laborator | y | | al Bureau of Standards | | | Langley Field, Virginia | /- \ | | ment of Commerce | | | Attn: Dr. A. Busemann | (1) | | igton 25, D. C. | (7) | | | | Attn: | Dr. G. B. Schubauer | (1) | | Director | | n 4 - | abut a Tradituda of Decaliles | | | National Advisory Committee | | | chnic Institute of Brooklyn | | | for Aeronautics | | | ment of Aeronautical Engineer | ing | | Ames Aeronautical Laboratory | 4.5 | | plied Mechanics | | | Moffett Field, California | (1) | | ingston Street | | | • | | | yn 2, New York | (-3 | | Director | | Attn: | Dr. A. Ferri | (1) | | National Advisory Committee | | _ | | | | for Aeronautics | | | University | | | Ames Aeronautical Laboratory | | | on of Engineering | | | Moffett Field, California | | | lence 12, Rhode Island | /- \ | | Attn: Dr. D. R. Chapman | (1) | Attn: | Dr. P. F. Maeder | (1) | | - | | | | | | Director | | | ornia Institute of Technology | | | National Advisory Committee | | | copulsion Laboratory | | | for Aeronautics | | | ena 4, California | 4 - 5 | | Lewis Flight Propulsion Labora | atory | Attn: | Mr. F. E. Goddard | (1) | | 21000 Brookpark Road | | | | | | Cleveland 11, Ohio | (1) | | rsity of California | | | , | | | ering Research Projects | | | Director | | Berke: | Ley 4, California | | | National Advisory Committee | | Attn: | Dr. S. A. Schaaf | (1) | | for Aeronautics | | | | | |
Lewis Flight Propulsion Labora | atory | Unive | rsity of California | | | 21000 Brookpark Road | · | Depar | tment of Engineering | | | Cleveland 11, Ohio | | Los A | ngeles 24, California | | | Attn: Dr. J. C. Evvard | (1) | Attn: | Dean L.M.K. Boelter | (1) | | Min Johns Harlidge Hudwayni ber | | Corne | Ll Aeronautical Laboratory | | | The Johns Hopkins University | ai noomi na | | Penessee Street | | | Department of Aeronautical En | STIMAT THE | | lo 21, New York | | | Baltimore 18, Maryland | (1) | | Mr. A. H. Flax | (1) | | Attn: Dr. F. H. Clauser | (1) | | The group on a decorate | \-/ | | The Johns Hopkins University | | | ll University | | | Applied Physics Laboratory | | | ate School of Aeronautical | | | 8621 Georgia Avenue | | Dngin
T+hee | sering
New York | | | 8621 Georgia Avenue
Silver Spring, Maryland
Attn: Dr. F. N. Frenkiel | (1) | Attn | a, New York
Dr. W. R. Sears | (1) | | University of Delaware Department of Chemical Engineering Newark, Delaware Attn: Dr. Kurt Wohl | (1) | Purdue University School of Mechanical Engineering Lafayette, Indiana Attn: Dr. N. J. Zucrow | (1) | |---|-------------|--|-------| | Harvard University | _ / | University of Texas | (-/ | | Department of Applied Physics | | Defense Research Laboratory | | | and Engineering Science | | 500 East 24th Street | | | Cambridge 38, Massachusetts | | Austin, Texas | | | Attn: Prof. H. W. Emmons | (1) | Attn: Dr. M. J. Thompson | (1) | | Massachusetts Institute of Technolo
Guided Missiles Committee
Cambridge 39, Massachusetts | E Y | Rensselaer Polytechnic Institute
Department of Aeronautical Engine
Troy, New York | ering | | Attn: Supervisor, Tech. Reports | (1) | Attn: Dr. R. P. Harrington | (1) | | Massachusetts Institute of Technolo Department of Aeronautical Engineer | - | University of Maryland Institute for Fluid Dynamics | | | Cambridge 39, Massachusetts
Attn: Dr. M. Finston | (1) | and Applied Mathematics
College Park, Maryland | (-) | | Marian Marka Talthaha Marka T | _ | Attn: Dr. S. I. Pai | (1) | | Massachusetts Institute of Technolo
Department of Mechanical Engineerin | | Case Institute of Technology | | | Cambridge 39, Massachusetts | · 6 | Department of Mechanical Engineer | ina | | Attn: Prof. J. H. Keenan | (1) | Cleveland, Ohio | rB | | Prof. A. H. Shapiro | (1)
(1) | Attn: Prof. G. Kuerti | (1) | | Princeton University Department of Aeronautical Engineer | ering | Stanford University Department of Mechanical Engineer | ing | | Princeton, New Jersey | | Stanford, Californis | | | Attn: Prof. S. M. Bogdonoff | (1) | Attn: Prof. A. L. London | (1) | | Office of Naval Research
Branch Office
Navy Number 100
Fleet Post Office
New York, New York | (15) | | |